

International Space Station ISS EVA Systems Checklist

Mission Operations Directorate Operations Division

26 APR 05

This publication replaces
all previous publications.

These procedures are available
These procedures SODF Homepage
These procedures SODF Homepage
These procedures SODF Homepage
These procedures are available
solutions.

National Aeronautics and Space Administration

Lyndon B. Johnson Space Center Houston, Texas

PST CODE: EVA SYS LF1 FIN 1

INTERNATIONAL SPACE STATION ISS EVA SYSTEMS CHECKLIST

26 APR 05

APPROVED BY:

Aaron P. Decker Book Manager

Randall S. McDaniel Lead, EVA Task Group Sarah A. Kazukiewicz

∩Book Manager

Lead, EVA Systems Group

(LOTING)

SODF Coordinator

ACCEPTED BY:

Michael T. Hurt SODF Manager

This document is under the configuration control of the Systems Operations Data File Control Board (SODFCB).

	Incorporates th	o following:	
100 EVA 0V011404 I	Incorporates th		100 EVA 0V011000
	ISS_EVA_SYSU198	ISS_EVA_SYSU242	ISS_EVA_SYSU288
ISS_EVA_SYSU131A I ISS_EVA_SYSU141 I	ISS_EVA_STSU199 ISS_EVA_SYSU200	ISS_EVA_SYSU243 ISS_EVA_SYSU244	ISS_EVA_SYSU289A ISS_EVA_SYSU290
	ISS_EVA_STSU200	ISS_EVA_SYSU245	ISS EVA SYSU291
ISS EVA SYSU154A I		ISS_EVA_SYSU246	ISS EVA SYSU292
	ISS EVA SYSU203	ISS EVA SYSU247	ISS EVA SYSU293
ISS EVA SYSU159B I		ISS EVA SYSU248	ISS_EVA_SYSU294
	ISS_EVA_SYSU205	ISS_EVA_SYSU249	ISS_EVA_SYSU295
ISS_EVA_SYSU161C I		ISS_EVA_SYSU250	ISS_EVA_SYSU297
ISS_EVA_SYSU162A I	ISS_EVA_SYSU207	ISS_EVA_SYSU251	ISS_EVA_SYSU298
ISS_EVA_SYSU165A I		ISS_EVA_SYSU252	ISS_EVA_SYSU299
	ISS_EVA_SYSU209	ISS_EVA_SYSU253	ISS_EVA_SYSU300
	ISS_EVA_SYSU210 ISS_EVA_SYSU211	ISS_EVA_SYSU254 ISS_EVA_SYSU255	ISS_EVA_SYSU301 ISS_EVA_SYSU302
	ISS_EVA_SYSU211	ISS EVA SYSU256	ISS EVA_SYSU303
	ISS EVA_S180212	ISS EVA SYSU257	ISS_EVA_SYSU304
	ISS EVA SYSU214	ISS EVA SYSU258	ISS EVA SYSU305
	ISS EVA SYSU215	ISS EVA SYSU259	ISS EVA SYSU306
ISS_EVA_SYSU173 I	ISS_EVA_SYSU216	ISS_EVA_SYSU260	ISS_EVA_SYSU307
	ISS_EVA_SYSU217	ISS_EVA_SYSU261	ISS_EVA_SYSU308
	ISS_EVA_SYSU218	ISS_EVA_SYSU262	ISS_EVA_SYSU309
	ISS_EVA_SYSU219	ISS_EVA_SYSU263	ISS_EVA_SYSU310
	ISS_EVA_SYSU220	ISS_EVA_SYSU264	ISS_EVA_SYSU311
	ISS_EVA_SYSU221 ISS_EVA_SYSU222	ISS_EVA_SYSU266 ISS_EVA_SYSU267	ISS_EVA_SYSU312 ISS_EVA_SYSU313
	ISS_EVA_S13U222	ISS EVA SYSU268	ISS EVA_SYSU314
	ISS_EVA_SYSU224	ISS_EVA_SYSU269	ISS_EVA_SYSU315
	ISS EVA SYSU225	ISS EVA SYSU270	ISS EVA SYSU316
ISS_EVA_SYSU183 I	ISS_EVA_SYSU226	ISS_EVA_SYSU271	ISS EVA SYSU318
ISS_EVA_SYSU184 I	ISS_EVA_SYSU227	ISS_EVA_SYSU272	ISS_EVA_SYSU319
	ISS_EVA_SYSU229	ISS_EVA_SYSU273	ISS_EVA_SYSU320
	ISS_EVA_SYSU230	ISS_EVA_SYSU274	ISS_EVA_SYSU321
ISS_EVA_SYSU187 I	ISS_EVA_SYSU231	ISS_EVA_SYSU275	
	ISS_EVA_SYSU232	ISS_EVA_SYSU277	
	ISS_EVA_SYSU233	ISS_EVA_SYSU278	
ISS_EVA_SYSU190A I ISS_EVA_SYSU191 I	ISS_EVA_SYSU234 ISS_EVA_SYSU235	ISS_EVA_SYSU279 ISS_EVA_SYSU280A	
ISS_EVA_SYSU192 I	ISS_EVA_S130233	ISS_EVA_SYSU281	ı
	ISS_EVA_SYSU237	ISS_EVA_SYSU283	
	ISS EVA SYSU238	ISS EVA SYSU284	
ISS_EVA_SYSU195 I	ISS_EVA_SYSU239	ISS_EVA_SYSU285	
ISS_EVA_SYSU196 I	ISS_EVA_SYSU240	ISS_EVA_SYSU286	
ISS_EVA_SYSU197 I	ISS_EVA_SYSU241	ISS_EVA_SYSU287	

Uplinked Messages (or Approved Flight Notes) replaced by this revision, remove from Book:

None

INTERNATIONAL SPACE STATION ISS EVA SYSTEMS CHECKLIST

LIST OF EFFECTIVE PAGES

26 APR 05

Sign Off*	26 APR 05	31	15 APR 05
ii*		32	26 APR 05
iii *		33	15 APR 05
iv*		34	15 APR 05
V*		35	15 APR 05
vi*		36	15 APR 05
vii*		37	15 APR 05
viii*		38	15 APR 05
ix*		39	15 APR 05
X*		40	15 APR 05
xi		41	15 APR 05
xii	26 APR 05	42	15 APR 05
xiii	26 APR 05	43	15 APR 05
xiv	26 APR 05	44	15 APR 05
1	26 APR 05	45	15 APR 05
2	26 APR 05	46	26 APR 05
3	03 MAR 05	47	10 MAR 05
4	03 MAR 05	48	10 MAR 05
5	03 MAR 05	49	11 MAR 05
6	03 MAR 05	50	11 MAR 05
7	03 MAR 05	51	11 MAR 05
8	03 MAR 05	52	11 MAR 05
9	12 APR 05	53	08 APR 05
10	12 APR 05	54	08 APR 05
11	12 APR 05	55	24 MAR 05
12	12 APR 05	56	24 MAR 05
13	12 APR 05	57	24 MAR 05
14	12 APR 05	58	24 MAR 05
15	26 APR 05	59	24 MAR 05
16	26 APR 05	60	24 MAR 05
17	11 MAR 05	61	31 MAR 05
18	11 MAR 05	62	31 MAR 05
19	15 APR 05	63	31 MAR 05
20	15 APR 05	64	31 MAR 05
21	15 APR 05	65	31 MAR 05
22	15 APR 05	66	31 MAR 05
23	15 APR 05	67	25 APR 05
24	15 APR 05	68	25 APR 05
25	15 APR 05	69	26 APR 05
26	15 APR 05	70	26 APR 05
27	15 APR 05	71	31 MAR 05
28	15 APR 05	72	31 MAR 05
29	15 APR 05	73	31 MAR 05
30	15 APR 05	74	31 MAR 05
JU	13 AFK 03	<i>i</i> ¬	O I IVIAN US

^{* -} Omit from flight book

75	31 MAR 05	125	19 APR 05
76	31 MAR 05	126	19 APR 05
77	26 APR 04	127	19 APR 05
78	26 APR 04	128	19 APR 05
79	26 APR 04	129	19 APR 05
80	26 APR 05	130	19 APR 05
81	28 APR 04	131	19 APR 05
82	28 APR 04	132	19 APR 05
83	29 JUN 04	133	19 APR 05
84	29 JUN 04	134	19 APR 05
85	22 APR 04	135	19 APR 05
86	22 APR 04	136	19 APR 05
87	22 APR 04	137	19 APR 05
88	22 APR 04	138	19 APR 05
89	03 JUN 04	139	12 MAR 04
90	03 JUN 04	140	26 APR 05
91	03 JUN 04	141	19 APR 05
92	03 JUN 04	142	19 APR 05
93	27 APR 04	143	19 APR 05
94	27 APR 04	144	19 APR 05
95	26 APR 05	145	19 APR 05
96	26 APR 05	146	19 APR 05
97	09 MAR 05	147	19 APR 05
98	09 MAR 05	148	19 APR 05
99	09 MAR 05	149	19 APR 05
100	09 MAR 05	150	26 APR 05
101	09 MAR 05	151	08 JUN 04
102	26 APR 05	152	26 APR 05
103	17 JUN 04	153	23 JUN 04
104	17 JUN 04	154	23 JUN 04
105	19 APR 05	155	23 JUN 04
106	19 APR 05	156	23 JUN 04
107	19 APR 05	157	23 JUN 04
108	19 APR 05	158	23 JUN 04
109	19 APR 05	159	23 JUN 04
110	19 APR 05	160	23 JUN 04
111	19 APR 05	161	19 APR 05
112	19 APR 05	162	19 APR 05
113	11 JUN 04	163	19 APR 05
114	26 APR 05	164	19 APR 05
115	19 APR 05	165	30 MAR 05
116	19 APR 05	166	30 MAR 05
117	19 APR 05	167	26 APR 05
118	19 APR 05	168	26 APR 05
119	19 APR 05	169	18 APR 05
120	19 APR 05	170	18 APR 05
121	19 APR 05	171	18 APR 05
122	19 APR 05	172	18 APR 05
123	19 APR 05	173	18 APR 05
124	19 APR 05	174	18 APR 05

^{* -} Omit from flight book

175	18 APR 05	225	19 APR 05
176		226	26 APR 05
177		227	11 JUN 04
178		228	11 JUN 04
179		229	11 JUN 04
180	18 APR 05	230	11 JUN 04
181	18 APR 05	231	11 JUN 04
182	18 APR 05	232	11 JUN 04
183	18 APR 05	233	11 JUN 04
184		234	26 APR 05
185		235	11 MAR 05
186		236	11 MAR 05
187		237	11 MAR 05
188		238	26 APR 05
189		239	31 MAR 05
190		240	31 MAR 05
191		241	31 MAR 05
192		242	31 MAR 05
193		243	19 APR 05
194		244	19 APR 05
195		245	19 APR 05
196		246	19 APR 05
197		247	17 MAR 05
198		248	17 MAR 05
199		249	01 ARP 05
200		250	01 ARP 05
201		251	01 ARP 05
202		252	01 ARP 05
203		253	23 JUN 04
204		254	23 JUN 04
205		255	26 APR 05
206		256	26 APR 05
207		257	05 MAY 04
208		258	05 MAY 04
209		259	14 APR 05
210		260	14 APR 05
211		261	14 APR 05
212		262	26 APR 05
213		263	19 APR 05
214		264	19 APR 05
215		265	19 APR 05
216	19 APR 05	266	26 APR 05
217	19 APR 05	267	14 MAR 05
218	19 APR 05	268	14 MAR 05
219	19 APR 05	269	14 MAR 05
220	26 APR 05	270	14 MAR 05
221		271	14 MAR 05
222		272	14 MAR 05
223		273	14 MAR 05
224	19 APR 05	274	26 APR 05
—— I	137111100	<u> </u>	207111100

275	26 APR 05	325	21 APR 05
276	26 APR 05	326	21 APR 05
277	14 APR 05	327	21 APR 05
278	26 APR 05	328	21 APR 05
279	23 JUN 04	329	21 APR 05
280	26 APR 05	330	21 APR 05
281	23 JUN 04	331	21 APR 05
282	23 JUN 04	332	21 APR 05
283	11 MAR 05	333	21 APR 05
284		334	21 APR 05
285		335	21 APR 05
286		336	21 APR 05
287		337	30 AUG 02
288		338	30 AUG 02
289		339	07 JUN 04
290		340	26 APR 05
291		341	26 APR 05
292		342	26 APR 05
293		343	25 APR 05
294		344	25 APR 05
295		345	25 APR 05
296		346	25 APR 05
297		347	25 APR 05
298		348	
299		349	08 APR 05
300		350	08 APR 05
301		351	13 APR 05
302	19 APR 05	352	13 APR 05
303	19 APR 05	353	13 APR 05
304	19 APR 05	354	26 APR 05
305	09 JUN 04	355	19 APR 05
306		356	19 APR 05
307		357	19 APR 05
308		358	19 APR 05
309	19 APR 05	359	19 APR 05
310	19 APR 05	360	19 APR 05
311	19 APR 05	361	19 APR 05
312	19 APR 05	362	19 APR 05
313	19 APR 05	363	19 APR 05
314	19 APR 05	364	19 APR 05
315	19 APR 05	365	19 APR 05 19 APR 05
316	19 APR 05 19 APR 05	366	19 APR 05 19 APR 05
317	19 APR 05 19 APR 05	367	19 APR 05 19 APR 05
318	13 APR 05	368	19 APR 05
319 320	13 APR 05 13 APR 05	369 370	26 APR 05
321	04 JUN 04	371	26 APR 05 26 APR 05
322	26 APR 05	372	26 APR 05
323		373	31 MAR 05
324		374	31 MAR 05
ULT	41 / IN IN UU	U/ 1	O I IVIAIN US

^{* -} Omit from flight book

375	31 MAR 05	425	31 MAR 05
376	31 MAR 05	426	31 MAR 05
377	31 MAR 05	427	31 MAR 05
378	26 APR 05	428	26 APR 05
379	31 MAR 05	429	14 APR 05
380	31 MAR 05	430	14 APR 05
381	31 MAR 05	431	14 APR 05
382	31 MAR 05	432	14 APR 05
383	31 MAR 05	433	14 APR 05
384		434	14 APR 05
385		435	14 APR 05
386		436	26 APR 05
387		437	30 MAR 05
388		438	30 MAR 05
389		439	30 MAR 05
390		440	26 APR 05
391		441	31 MAR 05
392		442	31 MAR 05
393		443	31 MAR 05
394		444	26 APR 05
395		445	26 APR 05
396		446	26 APR 05
397		447	08 APR 05
398		448	08 APR 05
399		449	08 APR 05
400		450	08 APR 05
401		451	08 APR 05
402	18 APR 05	452	08 APR 05
403	18 APR 05 18 APR 05	453	08 APR 05
404 405		454	08 APR 05 08 APR 05
406		455 456	26 APR 05
407		457	08 APR 05
408		458	26 APR 05
409		459	08 APR 05
	12 APR 05	460	08 APR 05
411	12 APR 05	461	08 APR 05
412		462	08 APR 05
413		463	29 MAR 05
414		464	29 MAR 05
415		465	08 APR 05
416		466	08 APR 05
417		467	08 APR 05
418		468	08 APR 05
419	31 MAR 05	469	08 APR 05
420	31 MAR 05	470	08 APR 05
421		471	15 APR 05
422		472	15 APR 05
423	31 MAR 05	473	15 APR 05
424		474	15 APR 05

475	15 ADD 05	EDE	10 DEC 01
		525	10 DEC 01
476		526	26 APR 05
477		527	10 DEC 01
478		528	26 APR 05
479		529	06 JUL 04
480	13 APR 05	530	26 APR 05
481	13 APR 05	531	30 MAR 05
482	13 APR 05	532	26 APR 05
483	08 APR 05	533	23 JUN 04
484	08 APR 05	534	26 APR 05
485	08 APR 05	535	06 JUL 04
486	08 APR 05	536	06 JUL 04
487		537	06 JUL 04
488		538	06 JUL 04
489		539	06 JUL 04
490		540	26 APR 05
491		541	06 JUL 04
492		542	26 APR 05
493		543	06 JUL 04
494			
		544	26 APR 05
495		545	06 JUL 04
496		546	26 APR 05
497		547	31 MAR 05
498		548	26 APR 05
499		549	19 APR 05
500	06 DEC 01	550	19 APR 05
501	05 DEC 01	551	06 JUL 04
502	26 APR 05	552	26 APR 05
503		553	24 MAR 05
504	26 APR 05	554	26 APR 05
505	05 DEC 01	555	26 APR 05
506	26 APR 05	556	26 APR 05
507	31 MAR 05	557	07 JUL 04
508	26 APR 05	558	26 APR 05
509	24 MAR 05	559	14 MAR 05
510	26 APR 05	560	26 APR 05
511		561	17 MAR 05
512		562	17 MAR 05
513		563	24 MAR 05
514		564	24 MAR 05
515	05 DEC 01	565	24 MAR 05
516		566	24 MAR 05
	30 MAR 05		23 MAR 05
517 518	26 APR 05	567 568	23 MAR 05
519	23 JUN 04	569	23 MAR 05
520		570	23 MAR 05
521		571	23 MAR 05
522		572	23 MAR 05
523		573	23 MAR 05
524	26 APR 05	574	26 APR 05

575	30 MAR 05
576	30 MAR 05
	30 MAR 05
577	
578	30 MAR 05
579	24 MAR 05
580	26 APR 05
581	13 APR 05
582	13 APR 05
583	13 APR 05
	13 APR 05
584	
585	13 APR 05
586	13 APR 05
587	13 APR 05
588	13 APR 05
589	13 APR 05
590	26 APR 05
591	21 APR 05
592	21 APR 05
593	21 APR 05
	21 APR 05
594	
595	21 APR 05
	26 APR 05
596	
597	15 APR 05
598	15 APR 05
599	15 APR 05
600	15 APR 05
601	15 APR 05
602	15 APR 05
603	30 MAR 05
604	30 MAR 05
605	30 MAR 05
606	30 MAR 05
607	30 MAR 05
	30 MAR 05
608	
609	30 MAR 05
610	30 MAR 05
611	11 APR 05
612	11 APR 05
613	11 APR 05
614	11 APR 05
615	11 APR 05
616	11 APR 05
617	26 APR 05
618	26 APR 05
619	21 APR 05
620	21 APR 05
	21 APR 05
621	
622	21 APR 05
623	21 APR 05
624	26 APR 05

^{* -} Omit from flight book

This Page Intentionally Blank

CONTENTS

	<u>GND</u>	<u>ISS</u>
<u>10.2 PSIA OPS</u>	1	1
1.105 ISS AIRLOCK 10.2 PSIA OPERATIONS INITIATION	3	MPV
1.110 ISS AIRLOCK 10.2 PSIA OPERATIONS TERMINATION	9	MPV
EVA PREP/POST	15	15
1.205 SHUTTLE LEH CONFIGURATION FOR EVA PREBREATHE		
ON ISS		17
1.210 EVA PREP USING SHUTTLE O2	19	19
1.215 EVA PREP USING ISS O2	33	33
1.220 EMU PURGE	47	47
1.225 EMU PREBREATHE	49	49
CREWLOCK DEPRESS/REPRESS CUE CARD		53
1.235 EMU STATUS		55
1.240 POST EVA		61
EVA PREBREATHE CUE CARD		67
	O,	0.
AIRLOCK CONFIG	69	69
1.305 EQUIPMENT LOCK PREP		71
1.307 REBA INSTALLATION/REMOVAL		77
1.310 SAFER STOW		MPV
1.315 AIRLOCK PREP FOR EVA OPS	81	MPV
1.330 LTA RESTRAINT INSTALLATION/REMOVAL		MPV
1.335 SAFER ON-BOARD TRAINING		85
1.340 PHA RECONFIG FOR SHUTTLE O2		MPV
1.345 PHA RECONFIG FOR SHOTTLE OZ		MPV
1.350 AIRLOCK DECONFIG POST EVA		MPV
1.330 AIRLOCK DECONFIG POST EVA	93	IVIPV
CHECKOUTS	95	95
1.402 EMU TO AIRLOCK INTERFACE CHECK		97
1.403 REBA POWERED HARDWARE CHECKOUT		103
1.405 EMU CHECKOUT		MPV
1.406 EMU CHECKOUT RESULTS		113
1.410 EMU MIDTERM CHECKOUT		MPV
1.411 EMU MIDTERM CHECKOUT RESULTS TABLE		139
1.415 EMU CHECKOUT ON BATTERY POWER		MPV
1.416 EMU CHECKOUT ON BATTERY POWER RESULTS		151
1.420 EMU SERIAL DATA RECORDING		MPV
1.430 SAFER CHECKOUT		MPV
1.445 PSA ACTIVATION AND CHECKOUT	165	MPV
EMIL MAINTENIANCE	407	407
EMU MAINTENANCE		167
1.505 EMU WATER RECHARGE		169
1.507 EMU WATER MAINTENANCE DUMP AND FILL		MPV
1.510 METOX REGENERATION		185
1.515 EMU METOX/LIOH/BATTERY REPLACEMENT		MPV
1.517 METOX CANISTER O-RING CHANGEOUT		MPV
1.520 EMU POWERUP/POWERDOWN		MPV
1.525 LCVG WATER FILL	195	MPV
1.540 HELMET LIGHT BULB CHANGEOUT	199	MPV
1.545 EMU BARCODE LOCATION REFERENCE	201	MPV
1.550 EMU RESIZE		MPV

BATTERY OPS	209	209
1.605 BSA BATTERY RECHARGE	211	211
1.610 EMU BATTERY MAINTENANCE USING SSC IN DOS MODE	215	215
1.615 EMU BATTERY DISCHARGE USING SSC IN DOS MODE	221	221
1.620 IN-SUIT EMU BATTERY DISCHARGE USING FAN	227	MPV
1.625 EMU BATTERY RECHARGE FROM PSA UTILITY OUTLET	235	MPV
1.630 HELMET LIGHT/PGT BATTERY RECHARGE FROM PSA		
UTILITY OUTLET	239	MPV
1.635 REBA RECHARGE FROM PSA UTILITY OUTLET	243	MPV
1.640 GENERIC PSA UTILITY OUTLET OPS	247	MPV
1.645 BCA SOFTWARE DOWNLOAD	249	MPV
1.650 BSA FAN SWAP	253	MPV
AIRLOCK MAINTENANCE	255	255
1.705 UIA BIOCIDE FILTER CHANGEOUT	257	MPV
1.710 SCU INSTALLATION ON UIA	259	MPV
1.715 SCU REMOVAL FROM UIA	263	MPV
1.720 PAYLOAD WATER RESERVOIR DE-GAS	267	MPV
1.725 PWR WATER CONSOLIDATION	271	MPV
1.720 T WK WATER CONCEIDATION	211	IVII V
EMU CONTINGENCY	275	275
2.105 DISPLAY LOSS DURING POWER TRANSFER		
(WARM RESTART)	277	277
2.110 FAILED LEAK CHECK (5 PSIA)	279	279
2.115 FAILED LEAK CHECK (14.7/10.2 PSIA)	281	281
2.120 METOX/LIOH REPLACEMENT (MANNED)	283	283
2.125 BATTERY REPLACEMENT (MANNED)	285	285
2.130 SCU SWAP (MANNED)	289	289
2.135 SCU SWAP (UNMANNED)	291	MPV
2.140 EMU COLD RESTART (MANNED)	293	293
2.170 SAFER BATTERY CHANGEOUT	295	MPV
AIRLOCK CONTINGENCY	297	297
2.205 CREWLOCK SMALL LEAK RESPONSE AT 5 PSIA	-	299
2.216 CONTINGENCY CREWLOCK REPRESS		305
2.217 CONTINGENCY AIRLOCK DEPRESS TO 10.2 PSIA		307
2.220 CONTINGENCY AIRLOCK DEPRESS USING VAJ		319
2.230 METOX REGENERATION CYCLE ABORT		321
2.235 METOX REGENERATOR TROUBLESHOOTING		MPV
2.250 UIA ACTIVATION AND CHECKOUT		337
2.255 METOX REGENERATION STANDBY		MPV
OVERNIGHT CAMPOUT	341	341
2.305 10.2 PSIA CAMPOUT MASK PREBREATHE	343	MPV
	343	IVIPV
2.310 AIRLOCK CONFIGURATION FOR OVERNIGHT 10.2 PSIA	240	MID
CAMPOUT	349	MPV
	254	NADY 4
CAMPOUT - MANUAL PRESSURE CONTROL	351	MPV
2.315 HYGIENE BREAK		MPV
2320 TO 2 PSIA CAMPOUL EVA PREP	363	MP\/

EMU ORU	371	371
2.405 DCM ORU CHANGEOUT	373	MPV
2.410 PLSS ORU CHANGEOUT	379	MPV
2.415 HUT ORU CHANGEOUT	385	MPV
2.420 SOP ORU CHANGEOUT	391	MPV
2.425 O2 LINE REMOVAL	399	MPV
2.430 O2 ACTUATOR REMOVAL	405	MPV
2.435 DCM REMOVAL	407	MPV
2.440 HUT/PLSS DISCONNECTION	413	MPV
2.445 HUT/PLSS CONNECTION	419	MPV
	_	
2.450 DCM INSTALLATION	429	MPV
2.455 O2 ACTUATOR INSTALLATION	437	MPV
2.460 O2 LINE INSTALLATION	441	MPV
NO IV EVA	445	445
2.505 EMU DONNING WITHOUT IV	447	MPV
2.510 EMU PURGE WITHOUT IV	457	MPV
2.515 EMU PREBREATHE WITHOUT IV	459	MPV
CREWLOCK DEPRESS/REPRESS WITHOUT IV CUE CARD	463	MPV
2.520 POST EVA WITHOUT IV	465	MPV
2.525 CREWLOCK SMALL LEAK RESPONSE WITHOUT IV	471	MPV
2.530 CREWLOCK LARGE LEAK RESPONSE WITHOUT IV	477	MPV
2.535 EQUIPMENT LOCK CONFIG FOR VACUUM WITHOUT IV	483	MPV
2.555 EQUIPMENT LOCK CONFIG FOR VACOUM WITHOUT IV	403	IVIFV
CUFF CHECKLIST	491	491
NORMAL EVA STATUS	493	493
DCM CONFIG	495	495
EMU MALFUNCTION INDEX	497	497
DECOMPRESSION SICKNESS (DCS)	499	499
ABORT EVA	501	501
TERMINATE EVA	503	503
SOP 02 ON	505	505
BATT AMPS HIGH	507	507
BATT VDC LOW	509	509
SUIT P LOW	511	511
SUIT P HIGH	513	513
SOP P LOW	515	515
O2 USE HIGH	517	517
SUBLM PRESS	519	519
H2O GP LOW	521	521
RESRV H2O ON	523	523
NO VENT FLOW	525	525
CO2	527	527
COMMUNICATION FAILURE	529	529
AIR FLOW CONTAMINATION	531	531
LOSS OF COOLING	533	533
MISCELLANEOUS MESSAGES	535	535
IV HATCH LATCH DISCONNECT	537	537
EV HATCH LATCH DISCONNECT	539	539
EV HATCH HINGE DISCONNECT	541	541
SSRMS FRGF RELEASE	543	543
SSRMS PDGF RELEASE	545	545
OUTSING F DOI. RELEASE	σ	JTJ

SSRMS LEE LATCH CONTINGENCY		547
SCU REMOVAL FROM UIA (AT VACUUM)	549	549
CREWLOCK EGRESS		551
CREWLOCK INGRESS	553	553
EMERGENCY	555	555
4.105 EMERGENCY CREWLOCK REPRESS		557
4.110 POST EMERGENCY CREWLOCK REPRESS	559	559
4.115 EXPEDITED SUIT DOFFING	561	561
4.120 DCS TREATMENT	563	563
4.125 BENDS TREATMENT ADAPTER INSTALLATION (POST SUIT		
DOFFING)	567	567
4.130 BENDS TREATMENT ADAPTER INSTALLATION (IN-SUIT)	575	575
4.135 SAFER RESCUE	579	579
4.140 ISS EVA DECONTAMINATION	581	581
4.145 CONTAMINATION TEST		591
4.150 CREWLOCK LARGE LEAK RESPONSE AT 5 PSIA		597
4.152 EQUIPMENT LOCK CONFIG FOR VACUUM	603	603
4.155 RECONFIGURATION FOLLOWING CREWLOCK LARGE LEAK		
RESPONSE	611	MPV
REFERENCE	617	617
5.105 HARDCOPY MATRIX		MPV
5.110 APPROVED NON-EMU HARDWARE	625	MPV

10.2 PSIA OPS

		<u>GND</u>	<u>155</u>
1.105	ISS AIRLOCK 10.2 PSIA OPERATIONS INITIATION	3	MPV
1.110	ISS AIRLOCK 10.2 PSIA OPERATIONS TERMINATION	9	MPV

This Page Intentionally Blank

(ISS EVA SYS/7A - ALL/FIN 5) Page 1 of 6 pages

OBJECTIVE:

This procedure is typically performed by **MCC-H** to configure the airlock environment for isolated 10.2 psia operations.

NOTE

MCC-H will perform steps 1 to 7 from the ground prior to the crew beginning EVA Prep.

1. CONFIGURING MCA FOR AIRLOCK SAMPLING

PCS

1.1 US Lab: ECLSS: AR Rack: MCA: Nominal Commands

LAB MCA Nominal Commands

√State – Operate

If State not Operate Go to step 2.

1.2 'Rapid Sampling'

cmd Airlock

√State – Standby, Operate

NOTE

Once the MCA is rapid sampling, it will take approximately 6 minutes to purge the lines. Airlock constituent data is not accurate until this purge is complete.

PCS 1.3 US Lab: ECLSS: AR Rack: MCA

LAB MCA

'(ORU 2) Mass Spectrometer Assembly'

√Sample Time – updating every 10 seconds

√Sample Location – Airlock

PCS 1.4 C&W Summ

Caution & Warning Summary

'Event Code Tools'

sel Inhibit

Inhibit an Event

input Event Code – 6 4 6 1 (MCA ppO2 Approaching Limits)

3

cmd Arm
cmd Execute

03 MAR 05

(ISS EVA SYS/7A - ALL/FIN 5) Page 2 of 6 pages

2. <u>VERIFYING OXYGEN AND NITROGEN SYSTEM</u>

PCS

2.1 Airlock: ECLSS: Oxygen System
AL Oxygen System

'O2 Hi Pressure Supply Valve'

cmd Open (√Actual Position – Open)

'High Pressure'

√UIA Supply Press: 5343 to 6308 kPa (775 to 915 psia)

2.2 'O2 Low Pressure Supply Valve'

√Actual Position – Open

'Low Pressure'

√PCA O2 Line Press: 689 to 930 kPa (100 to 135 psia)

2.3 Airlock: ECLSS: Nitrogen System

AL Nitrogen System 'N2 Supply Valve'

inz Supply valve

√Actual Position – Open

√PCA N2 Line Press: 689 to 930 kPa (100 to 135 psia)

3. CONFIGURING C&W

PCS

3.1 C&W Summ

Caution & Warning Summary

'Event Code Tools'

sel Inhibit

Inhibit an Event

input Event Code – 6 3 5 6 (Cabin Pressure Above Normal-E/L)

cmd Arm

cmd Execute

input Event Code – 6 5 7 6 (Rapid Depress-A/L)

cmd Arm

cmd Execute

3.2 sel Enable

Enable an Event

03 MAR 05 4

(ISS EVA SYS/7A - ALL/FIN 5) Page 3 of 6 pages

input Event Code – 6 6 0 3 (O2 UIA Supply Pressure Low-A/L)

cmd Execute

input Event Code – <u>5 0 1 3</u> (Primary INT MDM Fail-LAB)

cmd Execute

input Event Code - 5 9 1 2 (Cabin SD Fail-A/L)

cmd Execute

input Event Code – 6 5 3 7 (Cabin SD Lens Contamination-A/L)

cmd Execute

input Event Code – 6 5 3 9 (Cabin SD Active BIT Fail-A/L)

cmd Execute

4. CONFIGURING AIRLOCK VENTILATION

4.1 Airlock: ECLSS: AL1A1 CCAA: CCAA Commands

AL CCAA Commands

'Temperature'

input Temperature Setpoint - 22 deg C

cmd Set

PCS

√Command Status – Temp Setpoint Complete

NOTE

Upon IMV Fan deactivation, rpm sensor registers 0 volts. MDM conversion translates 0 volts (0 counts) to 7164 \pm 50 rpm.

4.2 Node 1: ECLSS: IMV Stbd Aft Fan

Node 1 IMV Stbd Aft Fan

'Off'

cmd Arm ($\sqrt{\text{Status}} - \text{Armed}$) cmd Off ($\sqrt{\text{State}} - \text{Off}$)

 $\sqrt{\text{Speed}}$, rpm: \sim 7164 ± 50

03 MAR 05 5

(ISS EVA SYS/7A - ALL/FIN 5) Page 4 of 6 pages

4.3 Node 1: ECLSS: IMV Stbd Aft Valve Node 1 IMV Stbd Aft VIv

√State – Enabled

'Close'

cmd Arm (√Status – Armed) cmd Close

Wait 15 seconds.

√Position – Closed

4.4 Node 1: ECLSS: IMV Stbd Fwd Valve Node 1 IMV Stbd Fwd Vlv

√State – Enabled

If Position - Open

'Close'

cmd Arm (√Status – Armed) cmd Close

Wait 15 seconds.

√Position – Closed

4.5 Airlock: ECLSS: Duct SD

AL Duct Smoke Detector

'Monitoring'

cmd Inhibit

√Status – Inhibited

5. CONFIGURING THE DEPRESS PUMP

Airlock: ECLSS: Depress Pump: RPCM AL1A4A A RPC 01

RPCM AL1A4A A RPC 01

√Close Cmd – Ena

PCS

PCS

cmd RPC Position – Close (Verify – CI)

6. INITIATING ACS CAMPOUT (10.2 psia) MODE

6.1 Airlock: ECLSS: PCA: Global ACS Commands Global ACS Commands

'LAB ACS'

03 MAR 05 6

(ISS EVA SYS/7A - ALL/FIN 5) Page 5 of 6 pages

√Auto Pressure/Composition Control – Monitor

'Airlock ACS'

√Auto Pressure/Composition Control – Monitor

'Campout'

cmd Initiate

NOTE

The Airlock PCA NIV may open when Campout is initiated due to a change in the gas introduction limits. It will close when the Airlock Auto Pressure/Composition Control is inhibited.

6.2 'ACS Primary PCA'

√Primary PCA – LAB/Airlock

'Airlock ACS'

If Auto Pressure/Composition Control – Comp Control **cmd** Inhibit ($\sqrt{-}$ Monitor)

'LAB ACS'

If Auto Pressure/Composition Control – Comp Control **cmd** Inhibit ($\sqrt{-}$ Monitor)

6.3 Airlock: ECLSS: PCA

AL ACS

√ACS Campout Status – Campout

sel N2 Intro Valve

AL PCA N2 Intro Valve

√Position – Closed

7. INHIBITING AIRLOCK RAPID DEPRESS RESPONSE

Rapid Depress: Rapid Depress Response Software Control

US Rapid Depress Response Software Control

'Airlock Depress Response – INT MDM'

cmd Inhibit – Arm (√Status – Armed) **cmd** Inhibit

√Airlock Depress Response-INT MDM Status – Inhibited

03 MAR 05 7

(ISS EVA SYS/7A - ALL/FIN 5) Page 6 of 6 pages

NOTE

MCC-H will perform step 8 from the ground after the airlock has been depressed to 10.2 psia.

8. ENABLING AIRLOCK RAPID DEPRESS RESPONSE AND ALARM

PCS

8.1 Rapid Depress

ISS Depress

'Airlock'

Wait until |dP/dt| < 0.04 mmHg/min, then:

8.2 Rapid Depress: Rapid Depress Response Software Control
US Rapid Depress Response Software Control
'Airlock Depress Response – INT MDM'

cmd Enable

√Airlock Depress Response-INT MDM Status – Enabled

8.3 C&W Summ

Caution & Warning Summary

'Event Code Tools'

sel Enable

Enable an Event

input Event Code – 6 5 7 6 (Rapid Depress-A/L)

cmd Execute

9. CONFIGURING FOR OVERNIGHT CAMPOUT

If required, go to {2.310 AIRLOCK CONFIGURATION FOR OVERNIGHT 10.2 PSIA CAMPOUT} (SODF: ISS EVA SYS: OVERNIGHT CAMPOUT) or {2.311 AIRLOCK CONFIGURATION FOR OVERNIGHT 10.2 PSIA CAMPOUT - MANUAL PRESSURE CONTROL} (SODF: ISS EVA SYS: OVERNIGHT CAMPOUT) to configure the MCA and Airlock PCA for overnight campout.

03 MAR 05 8

(ISS EVA SYS/7A - ALL/FIN 5) Page 1 of 6 pages

OBJECTIVE:

This procedure is typically performed by **MCC-H** to prepare for airlock repress and to reconfigure the airlock environment after 10.2 psia isolation periods.

NOTE

Step 1 must be performed prior to 10.2 psia airlock repress.

1. INHIBITING ISS RAPID DEPRESS RESPONSE AND ALARM

PCS

1.1 Rapid Depress: Rapid Depress Response Software Control US Rapid Depress Response Software Control 'INT MDM Rapid Depress Response' 'Inhibit'

cmd Arm ($\sqrt{\text{Arm Status}}$ – Armed) **cmd** Inhibit ($\sqrt{\text{Status}}$ – Inhibited)

'CC MDM Rapid Depress Response' 'Inhibit'

cmd Arm (√Arm Status – Armed) **cmd** Inhibit (√Status – Inhibited)

1.2 C&W Summ

Caution & Warning Summary

'Event Code Tools'

sel Inhibit

Inhibit an Event

input Event Code – 6 5 7 5 (RAPID DEPRESS – LAB)

cmd Arm cmd Execute

1.3 Inhibiting CCS Low Pressure Safing Response

Rapid Depress: Rapid Depress Response Software Control
US Rapid Depress Response Software Control

'CC MDM Low Cabin P Response'

'Inhibit'

cmd Arm ($\sqrt{\text{Arm Status}}$ – Armed) **cmd** Inhibit ($\sqrt{\text{Status}}$ – Inhibited)

NOTE

Steps 2 to 7 may be performed after the Node 1 Stbd Hatch is open.

12 APR 05 9

(ISS EVA SYS/7A - ALL/FIN 5) Page 2 of 6 pages

2. ENABLING ISS RAPID DEPRESS RESPONSE AND ALARM

PCS

2.1 US Lab: ECLSS Lab: ECLSS

Wait until |dP/dT| < 0.04 mmHg/min.

2.2 Rapid Depress: Rapid Depress Response Software Control

US Rapid Depress Response Software Control

'INT MDM Rapid Depress Response'

'Enable'

cmd Enable (√Status – Enabled)

'CC MDM Rapid Depress Response'

'Enable'

cmd Enable (√Status – Enabled)

2.3 C&W Summ

Caution & Warning Summary

'Event Code Tools'

sel Enable

Enable an Event

input Event Code – 6 5 7 5 (RAPID DEPRESS – LAB)

cmd Execute

2.4 Enabling CCS Low Pressure Safing Response

Rapid Depress: Rapid Depress Response Software Control

US Rapid Depress Response Software Control

'CC MDM Low Cabin P Response'

'Enable'

cmd Enable (√Status – Enabled)

3. CONFIGURING AIRLOCK VENTILATION

PCS

3.1 Airlock: ECLSS: Duct SD

AL Duct Smoke Detector

Verify Obscuration, % Contamination < 25.

Verify Scatter, % Obscuration Per Meter < 1.

'Monitoring'

cmd Enable (√Status – Enabled)

(ISS EVA SYS/7A - ALL/FIN 5) Page 3 of 6 pages

Wait 5 seconds.

'Active BIT'

√Failure – blank

'Passive BIT'

√Lens Status – Clean √Failure – blank

3.2 Node 1: ECLSS: IMV Stbd Aft Valve Node 1 IMV Stbd Aft VIv

√State – Enabled

'Open'

cmd Arm (√Status – Armed) **cmd** Open

√Position – In Transit

Wait 25 seconds.

√Position – Open

3.3 Node 1: ECLSS: IMV Stbd Aft Fan Node 1 IMV Stbd Aft Fan 'On'

cmd On

√State – In Transit

Wait 15 seconds.

√State – On

 $\sqrt{\text{Speed}}$, rpm: 7745 to 9278

4. VERIFYING OXYGEN LEVELS

4.1 US Lab: ECLSS: AR Rack

[LAB AR Rack Overview]

'MCA'

√State - Operate

If State not Operate Go to step 5.

12 APR 05 11

(ISS EVA SYS/7A - ALL/FIN 5) Page 4 of 6 pages

4.2 sel MCA

LAB MCA

When O2 < 173 mmHg, proceed to step 4.3.

4.3 Lab AR Rack Overview

'MCA'

'Standby Immediate'

cmd Standby Immediate

√State – Standby

5. TERMINATING CAMPOUT SOFTWARE MODE

US Lab: ECLSS: PCA: Global ACS Commands

Global ACS Commands

'Airlock ACS' 'Campout'

cmd Terminate

US Lab: ECLSS: PCA

Lab ACS

√ACS Campout Status – Normal √Primary PCA – LAB

6. RECONFIGURING MCA

6.1 US Lab: ECLSS: AR Rack

LAB AR Rack Overview

'MCA'

√State – Standby

If State not Standby Go to step 7.

NOTE

The nominal autosequence list will include Node, Airlock, and Lab modules when MPLM is not available.

6.2 If desired autosequence list is LAB/Node1/Airlock, LAB/Node1, or LAB/Node1/Airlock/MPLM

'Auto Sequence'

cmd LAB/Node1/Airlock (LAB/Node1) (LAB/Node1/Airlock/MPLM)

12 APR 05

PCS

(ISS EVA SYS/7A - ALL/FIN 5) Page 5 of 6 pages

 $\sqrt{\text{State}}$ – Operate

US Lab: ECLSS: AR Rack: MCA: Additional TIm LAB MCA Additional TIm

√Invalid Sequence – blank

If another autosequence list is desired, perform {2.301 MCA AUTO SEQUENCE LIST CHANGE}, all (SODF: ECLSS: NOMINAL: ARS), then:

PCS 6.3 C&W Summ

Caution & Warning Summary

'Event Code Tools'

sel Suppress

Suppress Annunciation of an Event

input Event Code – 6 4 6 1 (MCA ppO2 Approaching Limits)

cmd Arm
cmd Execute

7. CONFIGURING C&W TO NOMINAL CONFIG

7.1 C&W Summ

Caution & Warning Summary

'Event Code Tools'

sel Enable

Enable an Event

input Event Code – 6 3 5 6 (Cabin Pressure Above Normal-E/L)

cmd Execute

7.2 sel Suppress

Suppress Annunciation of an Event

input Event Code – <u>5 9 1 2</u> (Cabin SD Fail-A/L)

cmd Arm

cmd Execute

input Event Code – 6 5 3 7 (Cabin SD Lens Contamination-A/L)

(ISS EVA SYS/7A - ALL/FIN 5) Page 6 of 6 pages

cmd Arm
cmd Execute

input Event Code – 6 5 3 9 (Cabin SD Active BIT Fail-A/L)

cmd Arm
cmd Execute

If performing this procedure after an Overnight Campout

7.3 sel Suppress

Suppress Annunciation of an Event

input Event Code - 6 7 0 3 (AL1A1 CCAA Inoperative-A/L)

cmd Arm
cmd Execute

NOTE

Step 8 may be performed after the Crewlock Depress is complete.

8. DISABLING THE DEPRESS PUMP

PCS Airlock: ECLSS: Depress Pump: RPCM AL1A4A A RPC 01

RPCM AL1A4A A RPC 01

cmd RPC Position – Open ($\sqrt{-}$ Op)

12 APR 05

14

EVA PREP/POST

	<u>GND</u>	ISS
1.205 SHUTTLE LEH CONFIGURATION FOR EVA PREBREATHE		·
ON ISS	17	17
1.210 EVA PREP USING SHUTTLE O2	19	19
1.215 EVA PREP USING ISS O2	33	33
1.220 EMU PURGE	47	47
1.225 EMU PREBREATHE	49	49
CREWLOCK DEPRESS/REPRESS CUE CARD	53	53
1.235 EMU STATUS	55	55
1.240 POST EVA	61	61
EVA PRERREATHE CHE CARD	67	67

This Page Intentionally Blank

1.205 SHUTTLE LEH CONFIGURATION FOR EVA PREBREATHE ON ISS

(ISS EVA SYS/UF2 - ALL/FIN 2/PAPER ON ISS) Page 1 of 2 pages

(10 Minutes for PHA Setup) (5 Minutes for LEH Configuration)

OBJECTIVE:

This procedure will allow the EVA crewmembers to perform their 80-minute mask prebreathe using shuttle O2. Shuttle LEH O2 is used for the exercise portion, while shuttle O2 from the E-Lk PBA ports is used for nonexercise periods. PHA SETUP steps may be performed the night before an EVA. LEH CONFIGURATION steps must be performed immediately prior to EVA PREP.

PHA SETUP

- C-Lk 1. Unstow PHA bags (two 60-ft Bags, one 90-ft Bag).
- E-Lk 2. Verify all three PHA Bags configured per Figure 1, connect all components.

Figure 1.- PHA Bag Configuration.

1.205 SHUTTLE LEH CONFIGURATION FOR EVA PREBREATHE ON ISS

(ISS EVA SYS/UF2 - ALL/FIN 2/PAPER ON ISS) Page 2 of 2 pages

- 3. Temporarily store both 60-ft PHA bags in E-Lk near A/L PBA port.
- 4. Transfer 90-ft PHA Bag to orbiter middeck. Temporarily stow Bag.

LEH CONFIGURATION

- 5. √**MCC-H** to ensure O2 cryo config will support EVA Prebreathe
- L2 6. √O2 XOVR SYS 1,2 OP
- MO32M 7. Relief Valve of 90-ft PHA Bag → ← LEH O2 5
 - 8. LEH O2 5 vlv \rightarrow OP
 - 9. Route 90-ft PHA from orbiter middeck to CEVIS. Use Velcro ties to tend hose, as required.
- Lab 10. Secure loose end of 90-ft hose to CEVIS using Velcro ties.

1.210 EVA PREP USING SHUTTLE O2

(ISS EVA SYS/UF2 - ALL/FIN 5/SPN/HC/PAPER ON ISS)

Page 1 of 13 pages

(170 Minutes)

ı

OBJECTIVE:

Prepare for EVA using exercise prebreathe protocol. During exercise, a 90-foot PHA hose is plumbed into a middeck LEH port. Shuttle oxygen is utilized for the entire prebreathe.

1. EVA COMM AND AIRLOCK ENVIRONMENT CONFIG

MCC-H/IV

- 1.1 Perform {2.701 UHF 1 ORU ACTIVATION}, all (SODF: C&T: NOMINAL: UHF), then:
- 1.2 Perform {2.213 AUDIO SUBSYSTEM CONFIGURATION FOR UHF OPS}, steps 1 to 11 (SODF: C&T: NOMINAL: AUDIO), then:
- 1.3 Prior to beginning step 7, perform {1.105 ISS AIRLOCK 10.2 PSIA OPERATIONS INITIATION}, steps 1 to 7 (SODF: ISS EVA SYS: 10.2 PSIA OPS), then:
- IV 1.4 Perform shuttle EVA COMM CONFIG, all (FDF: EVA: EVA PREP), then:

EXERCISE PREBREATHE/PREP FOR DONNING (110 MINUTES)

- 2. VERIFYING AIRLOCK EQUIPMENT
 - 2.1 √PFE located in PFE locker √Pressure gauge needle is in green zone (800 to 900 psig)
 - 2.2 √Three PHA Quick Don Masks available to support EVA Prep
 - 2.3 √PBA Bottles and Quick Don Masks located in Airlock for every isolated crewmember
 - √PBA Bottles → ← Quick Don Masks for each non-EVA crewmember in Airlock
 - √Oxygen Bottle pressure gauge needle ≥ 3000 psig for each Bottle
 - 2.4 √Two CSA-CPs located in Airlock √Battery power for both CSA-CPs

AL1OA1

- 2.5 √Flexible Vent Duct attached to the Conditioned Air Supply connection
- 2.6 Set up and activate one PCS in Airlock.

√SSC located in Airlock

3. ACTIVATING AIRLOCK CO2 REMOVAL

3.1 Unstow new Metox Canisters (two). Report barcodes to **MCC-H**.

15 APR 05 19

1.210 EVA PREP USING SHUTTLE O2

(ISS EVA SYS/UF2 - ALL/FIN 5/SPN/HC/PAPER ON ISS) Page 2 of 13 pages

3.2 Remove Metox Canister caps. Stow in EMU Equipment Bag.

A/L1A1 3.3 Open CO2 Removal Receptacle door.

- 3.4 √CO2 VALVE REMOVAL
- 3.5 Install Metox Canisters in CO2 Removal Receptacle per label on closeout.
- 3.6 Close and latch CO2 Removal Receptacle door.

4. MASK PREBREATHE PREP

- EV1,2 4.1 Relief Valve of 60-ft PHA Bags 1,2 → |← A/L PBA port Route one 60-ft hose from PBA port to CEVIS (secure bag to handrail).
 - 4.2 Position Heart Rate Watch on CEVIS. Install EV1 PCMCIA card in CEVIS.
 - 4.3 Verify prime and backup bungees are configured (blue or black only).
- ISS IV 4.4 Perform {2.2050 CEVIS ON LINE MODE OPERATIONS}, step 3 (SODF: MED OPS: NOMINAL: CMS), then:
- EV1,2
 4.5 Don Ergometer/CEVIS shoes.
 Don other over-the-head garments.
 Don TCU top.
 - 4.6 Take one aspirin tablet (325 mg).
 - 5. CONFIGURING FOR PHA COMMUNICATION (IF REQUIRED)
 - 5.1 EACP Y-Cable $\leftarrow \mid \rightarrow ATU 4,5$
 - 5.2 PHA Comm Cables \rightarrow | \leftarrow Headset Control Unit (HCU)

 $\sqrt{\text{HCU}} \rightarrow \mid \leftarrow \text{HCU Extension Cable}$

- 5.3 HCU Extension Cable $\rightarrow \mid \leftarrow$ ATU (near activity)
- 5.4 HCU \rightarrow PTT (to alleviate noise)

ATU 5.5 pb PTT \rightarrow Press

pb 1 \rightarrow Press (Big Loop) pb 5 \rightarrow Press (Airlock)

15 APR 05 20

(ISS EVA SYS/UF2 - ALL/FIN 5/SPN/HC/PAPER ON ISS) F

Page 3 of 13 pages

√Display – '**1G, 5T**' and other loops, as required √Display – '**PTT**'

INITIATING MASK PREBREATHE

WARNING

Positive mask O2 pressure and fit are necessary to ensure adequate prebreathe.

- EV1,2 6. Verify black plates in top of Quick Don Mask are seated in silicon.
 - 7. Don Quick Don Mask.
 - PHA 8. Quick Don Mask O2 control → EMERGENCY
 - 9. Momentarily pull Mask away from face.

√O2 flow

IV Record mask prebreathe initiation GMT in block A on EVA PREBREATHE CUE CARD, start timer, **P/B PET = 0:00**

EV 10. √Comm, as required

NOTE

Steps 11 to 13 should be performed in parallel.

- EV-1,IV 11. Perform exercise per EVA EXERCISE PRESCRIPTION steps 1 to 14 on EVA PREBREATHE CUE CARD.
- EV-2 12. <u>EMU POWERUP (BOTH EMUs)</u>

UIA 12.1 $\sqrt{\text{sw}}$ UIA PWR EV-1,2 (two) – OFF

√UIA PWR EV-1,2 LEDs (four) – Off

√EMU O2 SUPPLY PRESS gauge: 850 to 950

C-Lk wall 12.2 Remove SCU from stowage straps and pouches.

Transfer SCU to E-Lk.

DCM 12.3 Open DCM Cover.

Affix cover to DCM with Velcro.

12.4 SCU → |← DCM

√SCU locked

EV2 DCM 12.5 sw POWER \rightarrow BATT

(ISS EVA SYS/UF2 - ALL/FIN 5/SPN/HC/PAPER ON ISS)

Page 4 of 13 pages

CAUTION

EMU must be on BATT power when UIA suit power is turned on.

PSA 12.6 √sw SUIT SELECT (two) – OFF

√sw EMU MODE EMU1,2 (two) – PWR

12.7 sw MAIN POWER → ON

√MAIN POWER LED – On

12.8 sw SUIT SELECT (two) → EMU 1,2

√EMU 1,2 LEDs (two) – On √EMU 1,2 Volts: 18.0 to 19.0

UIA 12.9 sw PWR EV-1,2 (two) \rightarrow ON

√PWR EV-1,2 EMU LEDs (two) – On

DCM 12.10 sw POWER → SCU

12.11 √STATUS: BATT VDC ≥ 20.3

UIA 13. OXYGEN EMU 1,2 vlv (two) → OPEN

NOTE

Steps 14 to 18 should be performed in parallel.

When EV1 Exercise complete

EV2,IV

- 14. Perform exercise per EVA EXERCISE PRESCRIPTION steps 1 to 14 on EVA PREBREATHE CUE CARD.
- EV1 Both EMUs
- 15. Waist ring $\leftarrow \mid \rightarrow HUT$

Temporarily stow LTA.

16. Helmet $\leftarrow \mid \rightarrow HUT$

Temporarily stow helmet.

17. Gloves $\leftarrow \mid \rightarrow \mathsf{EMU}$

Temporarily stow gloves.

18. Remove Dosimeter from in-flight garments. Insert Dosimeter in LCVG left leg pocket.

(ISS EVA SYS/UF2 - ALL/FIN 5/SPN/HC/PAPER ON ISS)

Page 5 of 13 pages

EV1/EV2 19. On the shuttle middeck MO32M Relief 21. If necessary, apply Medical Valve of 90-ft PHA ←|→ LEH O2 5 Port Kit items. Refer to {5.110 APPROVED NON-EMU HARDWARE MATRIX}, all 20. LEH O2 5 vlv → CL (SODF: ISS EVA SYS: REFERENCE), as required. 23. Stow hose in 90-ft PHA Bag. 22. Don MAG, TCU bottom, 24. Stow the following in E-Lk LCVG, biomed. 90-ft PHA Bag EVA PREBREATHE CUE CARD **EVA BIOMED PLACEMENT** Food and drink for EV crew, if desired. XYPHOID Figure 1.- Nondisposable Biomed Configuration.

25. CLOSING NODE 1 STBD HATCH

NOTE

Be prepared to initiate depress within 5 minutes of closing the Node 1 Stbd Hatch to prevent high O2 concentrations in the Airlock.

When P/B PET = 50 minutes and 15 minutes post second EV crew lexercise

- 25.1 √MCC-H for Go to continue
- 25.2 √Node 1 Stbd Hatch MPEV CLOSED and uncapped
- 25.3 Check hatch seal and close Node 1 Stbd Hatch per decal (omit last step of decal).

WARNING

Do not initiate depress until 50 minutes of mask prebreathe and 15 minutes post second EV crew exercise are complete. The depress time from 760 mmHg (14.7 psia) to 527 mmHg (10.2 psia) must be greater than 20 minutes.

IV

(ISS EVA SYS/UF2 - ALL/FIN 5/SPN/HC/PAPER ON ISS) Page 6 of 13 pages

26. <u>DEPRESSING TO 10.2 PSIA</u>

EV1,2

26.1 Momentarily pull Mask away from face to verify positive O2 flow

* If no positive O2 flow, contact **MCC-H**.

NOTE

- 1. EV crew should perform steps 26.2 to 26.8 while IV is depressing Airlock to 10.2 psia (527 mmHg) in steps 26.9 to 26.23
- 2. EMU displays O2 IS OFF message during Airlock depress, sw DISP → PRO, as required.

DCM 26.2 √STATUS: SOP P: > 5410 (compare with gauge)

26.3 √Waist ring – open

26.4 Don LTA (attach donning handles as required).

If boot bladder manipulation required

26.5 Boot $\leftarrow \mid \rightarrow \text{Leg (sizing ring)}$

26.6 Pull up excess boot bladder around full circumferance of boot disconnect.

WARNING

Keep bladder material clear of threads during reconnection of boot.

26.7 Boot \rightarrow \mid Leg (sizing ring)

26.8 Lock 1 → LOCK

√All locks (three per boot) are engaged

IV UIA 26.9 √DEPRESS PUMP ENABLE LED – On

UIA 26.10 sw DEPRESS PUMP PWR → ON

Wait 10 seconds.

C-Lk 26.11 DEPRESS PUMP MAN ISOV → OPEN

√Cab Press – Decreasing (use Vacuum Manometer or PCS)

(ISS EVA SYS/UF2 - ALL/FIN 5/SPN/HC/PAPER ON ISS) Page 7 of 13 pages

PCS Airlock: ECLSS

Airlock: ECLSS 'Equipment Lock'

26.12 Start depress PET clock.

Record start time in Block C of Prebreathe Cue Card.

When Cab Press < 14.1 psia (729 mmHg)

26.13 Turn Hatch handle in the UNLATCH direction approximately1.5 turns to place the Hatch in the equalize position (orange stripe).

26.14 Crank Handle – Stowed position

NOTE

- 1. CSA-CP % O2 will read approximately 1 % lower than actual during depress. Stable Airlock pressure is needed to obtain an accurate reading.
- 2. Per SPN 2563 (12A to 20A), each MCA partial pressure reading of the Airlock will be 86 seconds old before the depress begins, and will increase up to 99 seconds old at 10.2 psia.
- 26.15 Monitor O2 using CSA-CP during depress. Refer to Figure 2.

When Airlock is at 11.8 (610 mmHg)

26.16 DEPRESS PUMP MAN ISOV → CLOSED

26.17 Wait for depress PET = 15 minutes and O2 > 24.5 %

26.18 √**MCC-H** for Go to continue

C-Lk

- 26.19 DEPRESS PUMP MAN ISOV → OPEN
- 26.20 Continue DEPRESS to 10.2 psia (527 mmHg). Refer to Figure 2.
- 26.21 DEPRESS PUMP MAN ISOV → CLOSED
- 26.22 Verify O2 is between 23.5 and 28.8 %.
- UIA 26.23 sw DEPRESS PUMP PWR \rightarrow OFF
- MCC-H/IV 26.24 Perform {1.105 ISS AIRLOCK 10.2 PSIA OPERATIONS INITIATION}, step 8 (SODF: ISS EVA SYS: 10.2 PSIA OPS), then:

25

15 APR 05

(ISS EVA SYS/UF2 - ALL/FIN 5/HC/Paper on ISS) Page 8 of 13 pages

(ISS EVA SYS/UF2 - ALL/FIN 5/HC/Paper on ISS) Page 9 of 13 pages

WARNING

Do not terminate mask prebreathe until:

- Airlock at 10.2 psia (527 mmHg)
- P/B PET > 1:20
- 0:45 since finishing EV2 exercise
- Airlock O2 between 23.5 and 28.8 %

	When mask preb □□□□ 27.	oreathe complete Momentarily pull Mask away from face to verify positive O2 flow.
	* If n	to positive O2 flow, contact MCC-H .
PHA	□□□□28.	Quick Don Mask O2 control → NORMAL
		Record Mask Prebreathe Terminate P/B PET in block D on EVA PREBREATHE CUE CARD.
	□□□□29.	Doff Quick Don Mask.
A/L1D2	□□□□30.	Relief Valve of 60-ft PHA $\leftarrow \mid \rightarrow$ A/L PBA port Install cap on A/L PBA port. Close A/L PBA door.
	□□□□31.	Unstow biomed pigtail from EMU Servicing Kit.
		Biomed pigtail $\rightarrow \mid \leftarrow$ signal conditioner Biomed pigtail $\rightarrow \mid \leftarrow$ electrical harness
	□□□□32.	Don comm cap.
	and	NOTE e to an RF interference issue between the hand-held mics d the EMU radios, the hand-held mic should not be used in vicinity of powered EMU radios.
DCM	□□□□33.	sw COMM mode \rightarrow PRI (hot mic to MCC-H)
	□□□□34.	√sw Comm FREQ – LOW
	□□□□35.	Verify biomed, EMU data, RF comm with MCC-H.
	□□□□36.	sw COMM mode \rightarrow HL
	□□□□37.	Doff comm cap.

15 APR 05

	A PREP USING SHUTTLE 02 SYS/UF2 - ALL/FIN 5/HC/Paper on ISS) Page 10 of 13 pages
	\square \square \square 38. Biomed pigtail \leftarrow \rightarrow electrical harness
ATU4,5	□ □ □ □ 39. √EACP Y-Cable → ← ATUs
EACP	□ □ □ □ 40. √EACP Y-Cable → ← EACP
	$sw\:PWR\toON$
	$\sqrt{\text{EMU1,2 mode sel (two)}}$ – DUAL
ATU4,5,6	
	$\sqrt{\text{Display}} - \text{`1G, 3, 5T'}$ other comm. loops as required $\sqrt{\text{Display}} - \text{`DUAL'}$
	EMU DONNING (55 MINUTES)
	NOTE May be performed by EV1 and EV2 simultaneously.
	□□□□42. √EDDA latched
	□□□□43. If not taken previously, take one aspirin tablet (325 mg).
	□□□□44. √Suit arms aligned
	□ □ □ □ 45. √Gloves ← → EMU √Wrist disconnects – op
	□□□□46. Stow IV glasses as required.
	□□□□47. Don thumb loops.
	□□□□48. √Drink vlv position
	□□□□49. √Biomed connector is outside of HUT
	□□□□50. Don HUT.
	□□□□51. Release thumb loops.
	□□□□ 52. √Suit arms aligned
	□□□□ 53. Don EV glasses as required. Don comm cap.
	□ □ □ □ 54. √Comm

P USING SHUTTLE O2 2 - ALL/FIN 5/HC/Paper on ISS) Page 11 of 13 pages
□ □ 55. Biomed pigtail → ← electrical harness
□ □ 56. LCVG → ← Multiple Water Connector
√Multiple Water Connector locked
☐ ☐ 57. √Thermal cover clear of waist ring
\square 58. Waist ring \rightarrow engage position
□□59. Waist ring → ← HUT
√Waist ring locked
☐ 60. Remove donning handles.Stow donning handles in EMU Equipment Bag.
□□61. Cover waist ring.
Pulling on blue bite valve to adjust position can cause valve to release from stem.
☐ ☐ 62. √Drink vIv position
☐ ☐ 63. √Mic boom position
☐☐ 64. Don comfort gloves, wristlets.
\square 65. Wrist rings \rightarrow engage position
□□ 66. Don EV gloves.
√EV gloves locked
\square 67. Tighten palm restraint straps.
□ □ 68. √sw Glove heater (two) – OFF
☐ 69. √sw REBA – OFF (pull tab toward left arm of suit)
□ □ 70. Lower arm power harness cables → ← Gloves
Stow slack under arm TMG.
☐ ☐ 71. √Cuff C/L position √Wrist mirrors installed

(ISS EVA SYS/UF2 - ALL/FIN 5/HC/Paper on ISS) Page 12 of 13 pages

	ı	П		

Flexible Ventilation Duct must be removed from Crewlock prior to taking EMU Fan to ON to avoid ice formation on UIA water lines.

	□□□□72. Rotate Flexible Ventilation Duct out of C-Lk.
	CAUTION
	Minimize fan operation with O2 ACT – OFF (~2 minutes).
	DCM $\square \square \square \square 73$. sw FAN \rightarrow ON
	□□□ 74. √Electrical harness clear of neck ring
	□□□ 75. Don helmet.
	\sqrt{Helmet} locked
	DCM \square \square 76. O2 ACT \rightarrow IV
	□□□ 77. √Helmet purge vlv – cl, locked
	DCM $\square \square \square \square 78$. PURGE viv \rightarrow cl (dn)
	If EMU TV capability ☐ ☐ ☐ ☐ 79. Unstow EMU TV power cable.
	□□□□ 80. EMU TV power cable ← → Ground plug
	□□□□81. EMU TV power cable → ← EMU TV
EV2	□□□□82. Repeat steps 42 to 81 if donning performed serially.
Both	EMU CHECK (5 MINUTES) □ □ □ □ 83. √Cooling
	* If cooling insufficient * Slowly cycle Temp control vlv between 7 and Max C * while IV depresses and holds pump priming valve * on back of EMU (30 seconds minimum).
	DCM □□□□84. Temp control vlv → as required

1.210 EVA PREP USING SHUTTLE O2 (ISS EVA SYS/UF2 - ALL/FIN 5/HC/Paper on ISS) Page 13 of 13 pages □□□□85. √Wrist rings covered √Waist rings covered √sw WATER − OFF (switch guard installed) √sw POWER - SCU √sw FAN – ON √sw Comm FREQ - LOW √Helmet lights Operational √Helmet purge vlv – cl, locked √PURGE vlv - cl (dn) NOTE During leak check, when SET O2 IV message is displayed, wait 30 seconds and √SUIT P gauge stable (4.2 to 4.4) before moving O2 ACT \rightarrow IV. \square \square 86. sw DISP \rightarrow STATUS until LEAK CHECK? displayed sw DISP \rightarrow YES Follow displayed instructions. If LEAKAGE HI SUIT P X.X Perform {2.115 FAILED LEAK CHECK (14.7/10.2 PSIA)}, all (SODF: ISS EVA SYS: EMU

87. Go to {1.220 EMU PURGE}, all (SODF: ISS EVA SYS: EVA PREP/POST).

CONTINGENCY), then:

This Page Intentionally Blank

(ISS EVA SYS/7A - ALL/FIN 6/SPN/HC/PAPER ON ISS) Page 1 of 13 pages

(170 Minutes)

OBJECTIVE:

Prepare for EVA using exercise prebreathe protocol. All of the oxygen required to support prebreathe is supplied from ISS high pressure oxygen tank.

1. EVA COMM AND AIRLOCK ENVIRONMENT CONFIG

MCC-H/IV

- 1.1 Perform {2.701 UHF 1 ORU ACTIVATION}, all (SODF: C&T: NOMINAL: UHF), then:
- 1.2 Perform {2.213 AUDIO SUBSYSTEM CONFIGURATION FOR UHF OPS}, steps 1 to 11 (SODF: C&T: NOMINAL: AUDIO).
- 1.3 Prior to beginning step 7, perform {1.105 ISS AIRLOCK 10.2 PSIA OPERATIONS INITIATION}, steps 1 to 7 (SODF: ISS EVA SYS: 10.2 PSIA OPS), then:

If orbiter docked

IV

IV

1.4 Perform shuttle EVA COMM CONFIG, all (FDF: EVA: EVA PREP), then:

EXERCISE PREBREATHE/PREP FOR DONNING (110 MINUTES)

- 2. VERIFYING AIRLOCK EQUIPMENT
 - 2.1 √PFE located in PFE locker √Pressure gauge needle is in green zone (800 to 900 psig)
 - 2.2 √Three PHA Quick Don Masks available to support EVA Prep
 - 2.3 √PBA Bottles and Quick Don Masks located in Airlock for every isolated crewmember
 - √PBA Bottles → ← Quick Don Masks for each non-EVA crewmember in Airlock
 - √Oxygen Bottle pressure gauge needle ≥ 3000 psig for each Bottle
 - 2.4 √Two CSA-CPs located in Airlock √Battery power for both CSA-CPs

AL1OA1

- 2.5 √Flexible Vent Duct attached to the Conditioned Air Supply connection
- 2.6 Set up and activate one PCS in Airlock. √SSC located in Airlock

3. ACTIVATING AIRLOCK CO2 REMOVAL

- 3.1 Unstow new Metox Canisters (two). Report barcodes to **MCC-H**.
- 3.2 Remove Metox Canister caps. Stow in EMU Equipment Bag.

(ISS EVA SYS/7A - ALL/FIN 6/SPN/HC/PAPER ON ISS) Page 2 of 13 pages

- A/L1A1 3.3 Open CO2 Removal Receptacle door.
 - 3.4 √CO2 VALVE REMOVAL
 - 3.5 Install Metox Canisters in CO2 Removal Receptacle per label on closeout.
 - 3.6 Close and latch CO2 Removal Receptacle door.

4. MASK PREBREATHE PREP

- EV1,2 4.1 Relief Valve of 120-ft PHA Bags 1,2 → |← PHA port Route EV1 hose from PHA port to CEVIS (secure bag to handrail).
 - 4.2 Tether hose for strain relief.
 - 4.3 Position Heart Rate Watch on CEVIS. Install EV1 PCMCIA card in CEVIS.
 - 4.4 Verify prime and backup bungees are configured (blue or black only).
 - 4.5 Perform {2.2050 CEVIS ON LINE MODE OPERATIONS}, step 3 (SODF: MED OPS: NOMINAL: CMS), then:
 - 4.6 Don Ergometer/CEVIS shoes.

 Don other over-the-head garments.

 Don TCU top.
 - 4.7 Take one aspirin tablet (325 mg).
 - 5. CONFIGURING FOR ONBOARD PHA COMM (IF REQUIRED)
 - 5.1 EACP Y-Cable $\leftarrow \mid \rightarrow$ ATU 4,5
 - 5.2 PHA Comm Cables → |← Headset Control Unit (HCU)

```
\sqrt{\text{HCU}} \rightarrow |\leftarrow \text{HCU Extension Cable}
```

- 5.3 HCU Extension Cable $\rightarrow \mid \leftarrow$ ATU (near activity)
- 5.4 HCU PTT (to alleviate noise)

ATU 5.5 pb PTT
$$\rightarrow$$
 Press

pb 1 \rightarrow Press (Big Loop) pb 5 \rightarrow Press (Airlock)

5.6 $\sqrt{\text{Display}}$ – '1G, 5T' and other loops, as required $\sqrt{\text{Display}}$ – 'PTT'

15 APR 05

(ISS EVA SYS/7A - ALL/FIN 6/SPN/HC/PAPER ON ISS) Page 3 of 13 pages

INITIATING QUICK DON MASK PREBREATHE

WARNING

Positive mask O2 pressure and fit are necessary to ensure adequate prebreathe.

EV1,2 PHA

- 6. Verify black plates in top of Quick Don Mask are seated in silicon.
- 7. Don Quick Don Mask.
- 8. Quick Don Mask O2 control → EMERGENCY
- 9. Momentarily pull Quick Don Mask away from face.

√O2 flow

Record Quick Don Mask prebreathe initiation GMT in block A on the EVA PREBREATHE CUE CARD, start timer, **P/B PET = 0:00**

10. √Comm, as required

NOTE

Steps 11 to 13 should be performed in parallel.

EV-1,IV

11. Perform exercise per EVA EXERCISE PRESCRIPTION steps 1 to 2 and 6 to 12 on EVA PREBREATHE CUE CARD, then:

EV2

12. EMU POWERUP (BOTH EMUs)

UIA

12.1 √sw PWR EV-1,2 (two) – OFF √PWR EV-1,2 LEDs (four) – Off √EMU O2 SUPPLY PRESS gauge: 850 to 950

C-Lk wall 12.2 Remove SCU from stowage straps and pouches. Transfer SCU to E-Lk.

DCM

12.3 Open DCM Cover Attach Cover to DCM with Velcro.

12.4 SCU →|← DCM

√SCU locked

12.5 sw POWER → BATT

CAUTION

EMU must be on BATT power when UIA suit power is turned on.

(ISS EVA SYS/7A - ALL/FIN 6/SPN/HC/PAPER ON ISS) Page 4 of 13 pages

PSA 12.6 √sw SUIT SELECT (two) – OFF

√sw EMU MODE EMU1,2 (two) – PWR

12.7 sw MAIN POWER → ON

√MAIN POWER LED – On

12.8 sw SUIT SELECT (two) → EMU 1,2

√EMU 1,2 LEDs (two) – On √EMU 1,2 Volts: 18.0 to 19.0

UIA 12.9 sw PWR EV-1,2 (two) \rightarrow ON

√PWR EV-1,2 EMU LEDs (two) – On

DCM 12.10 sw POWER \rightarrow SCU

12.11 √STATUS: <u>BATT VDC</u> ≥ 20.3

UIA 13. OXYGEN EMU 1,2 vlv (two) → OPEN

NOTE

Steps 14 to 18 should be performed in parallel.

When EV1 Exercise complete

EV2,IV

- 14. Perform exercise per EVA EXERCISE PRESCRIPTION steps 1 to 2 and 6 to 12 on EVA PREBREATHE CUE CARD, then:
- EV1 Both EMUs
- 15. Waist ring $\leftarrow \mid \rightarrow HUT$

Temporarily stow LTA.

- Helmet ←|→ HUT Temporarily stow helmet.
- Gloves ←|→ EMU Temporarily stow gloves.
- 18. Remove Dosimeter from in-flight garments. Insert Dosimeter in LCVG left leg pocket.
- IV 19. Stow the following in E-Lk

EVA PREBREATHE Cue Card.

Food and drink for EV crew, if desired.

(ISS EVA SYS/7A - ALL/FIN 6/SPN/HC/PAPER ON ISS) Page 5 of 13 pages

- EV1,2

 20. If necessary, apply Medical Kit items.

 Refer to {5.110 APPROVED NON-EMU HARDWARE MATRIX}, all (SODF: ISS EVA SYS: REFERENCE), as required.
 - 21. Don MAG, TCU bottom, LCVG, biomed. Refer to Figure 1.

Figure 1.- Nondisposable Biomed Configuration.

IV 22. CLOSING NODE 1 STBD HATCH

NOTE

Be prepared to initiate depress within 5 minutes of closing the Node 1 Stbd Hatch to prevent high O2 concentrations in the Airlock.

When P/B PET = 50 minutes and 15 minutes post second EV crew exercise $22.1 \sqrt{\text{MCC-H}}$ for Go to continue

- 22.2 √Node 1 Stbd Hatch MPEV CLOSED and uncapped
- 22.3 Check hatch seal and close Node 1 Stbd Hatch per decal (omit last step of decal).

WARNING

Do not initiate depress until 50 minutes of mask prebreathe and 15 minutes post second EV crew exercise are complete. The depress time from 760 mmHg (14.7 psia) to 527 mmHg (10.2 psia) must be greater than 20 minutes.

(ISS EVA SYS/7A - ALL/FIN 6/SPN/HC/PAPER ON ISS) Page 6 of 13 pages

23. DEPRESSING TO 10.2 PSIA

EV1,2 O2 flow 23.1 Momentarily pull Quick Don Mask away from face to verify positive

* If no positive O2 flow, contact **MCC-H**.

NOTE

- EV crew should perform steps 23.2 to 23.8 while IV is depressing Airlock to 10.2 psia (527 mmHg) in steps 23.9 to 23.23.
- 2. EMU displays O2 IS OFF message during Airlock depress, sw DISP → PRO, as required.

DCM 23.2 $\sqrt{\text{STATUS}}$ SOP P: > 5410 (compare with gauge)

23.3 √Waist ring – open

23.4 Don LTA (attach donning handles as required).

If boot bladder manipulation required

23.5 Boot $\leftarrow \mid \rightarrow \text{Leg (sizing ring)}$

23.6 Pull up excess boot bladder around full circumferance of boot disconnect.

WARNING

Keep bladder material clear of threads during reconnection of boot.

23.7 Boot \rightarrow | \leftarrow Leg (sizing ring)

23.8 Lock 1 → LOCK

√All locks (three per boot) are engaged

IV UIA 23.9 √DEPRESS PUMP ENABLE LED – On

UIA 23.10 sw DEPRESS PUMP PWR → ON

Wait 10 seconds.

C-Lk 23.11 DEPRESS PUMP MAN ISOV → OPEN

√Cab Press – Decreasing (use Vacuum Manometer or PCS)

(ISS EVA SYS/7A - ALL/FIN 6/SPN/HC/PAPER ON ISS) Page 7 of 13 pages

PCS <u>Airlock: ECLSS</u>

Airlock: ECLSS 'Equipment Lock'

23.12 Start depress PET clock.

Record start time in Block C of EVA PREBREATHE CUE CARD.

When Cab Press < 14.1 psia (729 mmHg)

- 23.13 Turn Hatch handle in the UNLATCH direction approximately 1.5 turns to place the Hatch in the equalize position (orange stripe).
- 23.14 Crank Handle Stowed position

NOTE

- CSA-CP % O2 will read approximately 1 % lower than actual during depress. Stable Airlock pressure is needed to obtain an accurate reading.
- 2. Per SPN 2563 (12A to 20A), each MCA partial pressure reading of the Airlock will be 86 seconds old before the depress begins, and will increase up to 99 seconds old at 10.2 psia.
- 23.15 Monitor O2 using CSA-CP during depress. Refer to Figure 2.

When Airlock is at 11.8 (610 mmHg)

- C-Lk | 23.16 DEPRESS PUMP MAN ISOV → CLOSED
 - 23.17 Wait for depress PET = 15 minutes and O2 > 24.5 %
 - 23.18 √**MCC-H** for Go to continue
 - 23.19 DEPRESS PUMP MAN ISOV → OPEN
 - 23.20 Continue DEPRESS to 10.2 psia (527 mmHg). Refer to Figure 2.
 - 23.21 DEPRESS PUMP MAN ISOV → CLOSED
 - 23.22 Verify O2 is between 23.5 and 28.8 %.
- UIA 23.23 sw DEPRESS PUMP PWR → OFF
- MCC-H/IV 23.24 Perform {1.105 ISS AIRLOCK 10.2 PSIA OPERATIONS INITIATION}, step 8 (SODF: ISS EVA SYS: 10.2 PSIA OPS), then:

(ISS EVA SYS/7A - ALL/FIN 6/SPN/HC/PAPER ON ISS) Page 8 of 13 pages

AL O2 PCA Intro VIv - Closed

(ISS EVA SYS/7A - ALL/FIN 6/SPN/HC/PAPER ON ISS) Page 9 of 13 pages

WARNING

Do not terminate Quick Don Mask prebreathe until:

- Airlock at 10.2 psia (527 mmHg)
- P/B PET > 1:20
- 0:45 since finishing EV2 exercise
- Airlock O2 between 23.5 and 28.8 %

When Quic	k Don Mask prebreathe complete
PHA	☐ ☐ 24. Momentarily pull Quick Don Mask away from face to verify positive O2 flow.

	☐ ☐ 25. Quick Don Mask O2 control → NORMAL
	Record Mask Prebreathe Terminate P/B PET in block D on EVA PREBREATHE CUE CARD.
□□□□26.	Doff Quick Don Mask.
A/L1D2 □ □ □ □ 27.	Relief Valve of PHAs $\leftarrow \mid \rightarrow$ PHA port
	Install cap on PHA port.
□□□□28.	Unstow biomed pigtail from EMU Servicing Kit.
	Biomed pigtail \rightarrow \leftarrow signal conditioner Biomed pigtail \rightarrow \leftarrow electrical harness
□□□□29.	Don comm cap.
	NOTE Due to an RF interference issue between the hand-held mics and the EMU radios, the hand-held mic should not be used in the vicinity of powered EMU radios.
DCM 🗆 🗆 🗆 30.	sw COMM mode \rightarrow PRI (hot mic to MCC-H)
□□□□31.	√sw Comm FREQ – LOW
□□□□32.	Verify biomed, EMU data, RF comm with MCC-H.
$\Box\Box\Box\Box$ 33.	sw COMM mode \rightarrow HL

1.215 EVA PREP USING ISS O2 (ISS EVA SYS/7A - ALL/FIN 6/SPN/HC/PAPER ON ISS) Page 10 of 13 pages								
□□□□34.	Doff comm cap.							
□□□□35.	Biomed pigtail $\leftarrow \mid \rightarrow$ electrical harness							
ATU4,5□□□□36.	$\sqrt{EACP\;Y ext{-}Cable} o \leftarrow ATUs$							
EACP 🗆 🗆 🗆 37.	√EACP Y-Cable → ← EACP							
	sw PWR \rightarrow ON							
	√EMU1,2 mode sel (two) – DUAL							
ATU4,5,6	pb PTT \rightarrow Press pb 1 \rightarrow Press (Big Loop) pb 3 \rightarrow Press (Shuttle/ISS ICOM) pb 5 \rightarrow Press (Airlock)							
	$\sqrt{\text{Display}}$ – '1G, 3, 5T' other comm. loops as required $\sqrt{\text{Display}}$ – 'DUAL'							
<u>EM</u>	U DONNING (55 MINUTES)							
	NOTE May be performed by EV1 and EV2 simultaneously.							
□□□□39.	√EDDA latched							
□□□□40.	Take one aspirin tablet (325 mg), if not taken previously.							
□□□□41.	√Suit arms aligned							
	$\sqrt{\text{Gloves}} \leftarrow \mid \rightarrow \text{EMU}$ $\sqrt{\text{Wrist disconnects}} - \text{op}$							
□□□□43.	Stow IV glasses as required.							
□□□□44.	Don thumb loops.							
□□□□45.	$\sqrt{\mathrm{Drink}}$ vIv position							
□□□□46.	$\sqrt{\mathrm{Biomed}}$ connector is outside of HUT							
□□□□47.	Don HUT.							
□□□□48.	Release thumb loops.							
□□□□49.	$\sqrt{\text{Suit arms aligned}}$							
□□□□50.	Don EV glasses as required. Don comm cap.							

15 APR 05

1.215 EVA PREP USING ISS O2 (ISS EVA SYS/7A - ALL/FIN 6/SPN/HC/PAPER ON ISS) Page 11 of 13 pages □ □ □ □ 51. √Comm $\square \square \square \square 52$. Biomed pigtail $\rightarrow \mid \leftarrow$ electrical harness $\square \square \square \square 53$. LCVG $\rightarrow \mid \leftarrow$ Multiple Water Connector √Multiple Water Connector locked □□□□ 54. √Thermal cover clear of waist ring $\square \square \square \square$ 55. Waist ring \rightarrow engage position $\square \square \square \square \square 56$. Waist ring $\rightarrow \mid \leftarrow HUT$ √Waist ring locked □□□□ 57. Remove donning handles. Stow donning handles in EMU Equipment Bag. □□□□ 58. Cover waist ring. **CAUTION** Pulling on blue bite valve to adjust position can cause valve to release from stem. □□□□59. √Drink vlv position □□□□ 60. √Mic boom position □□□□61. Don comfort gloves, wristlets. $\square \square \square \square$ 62. Wrist rings \rightarrow engage position □□□□63. Don EV gloves. √EV gloves locked □□□□64. Tighten palm restraint straps. ☐☐☐ 65. √sw Glove heater (two) – OFF □□□□ 66. √sw REBA – OFF (pull tab toward left arm of suit) $\square \square \square \square$ 67. Lower arm power harness cables $\rightarrow \mid \leftarrow$ Gloves Stow slack under arm TMG.

15 APR 05 43

□□□□68. √Cuff C/L position

√Wrist mirrors installed

(ISS EVA SYS/7A - ALL/FIN 6/SPN/HC/PAPER ON ISS) Page 12 of 13 pages

CAUTION Flexible Ventilation Duct must be removed from Crewlock prior to taking EMU Fan to ON to avoid ice formation on UIA water lines.

□□□□69. Rotate Flexible Ventilation Duct out of C-Lk.

CAUTION

Minimize fan operation with O2 ACT – OFF (~ 2 minutes).

	DCM $\square \square \square \square 70$. sw FAN \rightarrow ON
	□□□□71. √Electrical harness clear of neck ring
	□□□□72. Don helmet.
	√Helmet locked
	DCM $\square \square \square \square 73$. O2 ACT \rightarrow IV
	□□□□74. √Helmet purge vlv – cl, locked
	DCM □□□□75. PURGE vlv → cl (dn)
	If EMU TV capability □□□□76 Unstow EMU TV power cable.
	□□□77. EMU TV power cable ← → Ground plug
	□□□ 78. EMU TV power cable → ← EMU TV
EV2	□□□□79. Repeat steps 39 to 78 if donning performed serially.
Both	EMU CHECK (5 MINUTES) □ □ □ □ 80. √Cooling
	* If cooling insufficient * Slowly cycle Temp control vlv between 7 and Max C * while IV depresses and holds pump priming valve on back of EMU (30 seconds minimum).
	DCM □□□□ 81. Temp control vlv → as required
	□□□□ 82. √Wrist rings — covered □□□□ √Waist rings — covered □□□□ √sw WATER — OFF (switch guard installed)

1.215 EVA PREP USING ISS O2 (ISS EVA SYS/7A - ALL/FIN 6/SPN/HC/PAPER ON ISS) Page 13 of 13 pages √sw POWER - SCU √sw FAN - ON √sw Comm FREQ – LOW √Helmet lights Operational √Helmet purge vlv – cl, locked √PURGE vlv - cl (dn) NOTE During leak check, when SET O2 IV message is displayed, wait 30 seconds and √SUIT P gauge stable (4.2 to 4.4) before moving O2 ACT \rightarrow IV. \square \square 83. sw DISP \rightarrow STATUS until LEAK CHECK? displayed sw DISP → YES, follow displayed instructions. If LEAKAGE HI SUIT P X.X Perform {2.115 FAILED LEAK CHECK (14.7/10.2 PSIA)}, all (SODF: ISS EVA SYS: EMU CONTINGENCY), then:

84. Go to {1.220 EMU PURGE}, all (SODF: ISS EVA SYS: EVA PREP/POST).

This Page Intentionally Blank

(ISS EVA SYS/7A - ALL/FIN 4) Page 1 of 2 pages

OBJECTIVE:

Purge cabin air from the EMU prior to in-suit prebreathe.

NOTE

Flex arms and legs periodically and avoid overcooling during purge/prebreathe.

BOTH DCM

- 1. O2 ACT → PRESS
- 2. Verify no EMU fit issues.
- 3. PURGE vlv \rightarrow op (up), begin 12-minute purge clock

For exercise protocol, record GMT purge start time in block E of EVA PREBREATHE CUE CARD, inform **MCC-H**.

For campout protocol, record GMT purge start time here.

MCC-H/IV

- 4. INHIBITING ISS RAPID DEPRESS RESPONSE AND ALARM
 - 4.1 Perform {1.110 ISS AIRLOCK 10.2 PSIA OPERATIONS TERMINATION}, step 1 (SODF: ISS EVA SYS: 10.2 PSIA OPS), then:
 - 4.2 Verify Russian Segment Rapid Depress Response inhibited

WARNING

To ensure sufficiently low PPN2 levels in the EMU, do not repress Equipment Lock until 5 minutes of purge is complete.

When 5 minutes of purge complete

NOTE

- If shuttle docked, airlock repress may cause shuttle dP/dT alarm.
- 2. Airlock repress will take approximately 7 minutes with the Node Stbd Hatch MPEV open.

IV

- 5. Inform shuttle crew of airlock repress initiation, as required.
- Verify with MCC-H step 4 complete and GO for repress.
 Node 1 Stbd Hatch MPEV → throttled Open to Close (as required)
- 7. Open Node 1 Stbd Hatch per decal.

1.220 EMU PURGE

(ISS EVA SYS/7A - ALL/FIN 4) Page 2 of 2 pages

BOTH DCM

When 12-minute purge complete

- 8. PURGE vIv \rightarrow cl (dn)
 - 9. O2 ACT \rightarrow IV
 - 10. For Exercise protocol, record GMT of in-suit prebreathe start time on block F of EVA PREBREATHE CUE CARD.

For Campout protocol, record GMT of in-suit prebreath start time here.

GMT (IN-SUIT P/B INIT:) __

MCC-H/IV

- 11. ENABLING ISS RAPID DEPRESS RESPONSE AND ALARM Perform {1.110 ISS AIRLOCK 10.2 PSIA OPERATIONS TERMINATION), step 2 to 7 (SODF: ISS EVA SYS: 10.2 PSIA OPS), then:
- 12. Go to {1.225 EMU PREBREATHE} (SODF: ISS EVA SYS: EVA PREP/POST).

48 10 MAR 05

(ISS EVA SYS/7A - ALL/FIN 6/HC/PAPER ON ISS) Page 1 of 4 pages

OBJECTIVE:

To perform the required in-suit prebreathe prior to an EVA.

Monitor prebreathe clock.

Protocol	Prebreathe Duration					
Exercise	01:00					
Campout	00:40					
14.7 psi	04:00					

If 14.7 psi protocol

2. √MCC-H for additional EMU water dump requirements

PHA 3. Depress Quick Don Mask O2 control to bleed down line. Install caps on PHA fittings.

- Use spare Quick Don Mask to bleed down 90-ft PHA (if using shuttle O2)
 Spare Quick Don Mask ←|→ 90-ft PHA
- 5. Stow PHA Quick Don Masks in PHA Bags.
- Return additional PBAs retrieved from other modules to original stowage lockers.
 Inform MCC-H PBAs are restowed.
- 7. Install miniworkstation, tools, waist tethers, BRTs as required on EMUs.
- 8. Egress EDDA. Stow EDDA handles.

SAFER DONNING (30 MINUTES)

Remove SAFER from Stowage Bag.
Remove Stowage Straps (two) from thruster towers.
Stow Stowage Straps in EMU Equipment Bag.
Unfold thruster towers.

10. Inspect:

Thruster tower hinges Tower latches

√TMG not blocking thrusters

- 11. √TMG clear from SAFER striker plate on EMU PLSS
- 12. Remove Inhibitor.

Close, fasten port cover.

Stow Inhibitor in EMU Equipment Bag.

11 MAR 05

IV

1.225 EMU PREBREATHE

(ISS EVA SYS/7A - ALL/FIN 6/HC/PAPER ON ISS) Page 2 of 4 pages

- 13. MAN ISOL vlv \rightarrow OP (dn)
- 14. Latch → PRELOAD
- 15. Latch ← to recess butterfly in housing.

16. Latch ← to softstop.

If required

- 17. Latch \cap to align latch collar with square bolt head.
- 18. Latch \rightarrow ENG
- 19. PLSS \rightarrow | \leftarrow thruster towers
- 20. Push latch in and \bigcirc (~90°).

* ***********

- * If latch will not engage
- * Latch → PRELOAD
- * Latch €
- * Return to step 16.
- 21. Latch → PRELOAD
- 22. Latch → until ratcheting.

- 23. Continue ratcheting until lock marking on latch and tower aligned.
- 24. Latch → LCK
- 25. √Access to HCM deploy lever √TMG not blocking thrusters
- 26. Repeat steps 9 to 25 for SAFER 2.

A/L1A1 27. <u>DEACTIVATING CO2 REMOVAL</u> 27.1 Rotate EDDA open.

- 27.2 Open CO2 Removal Receptacle door.
- 27.3 Remove Metox canisters from CO2 Removal Receptacle.

1.225 EMU PREBREATHE

IV

(ISS EVA SYS/7A - ALL/FIN 6/HC/PAPER ON ISS) Page 3 of 4 pages

- 27.4 Unstow Metox canister caps from EMU Equipment Bag.
- 27.5 Install caps on Metox canisters.
- 27.6 Report canister barcode to MCC-H as comm permits.
- 27.7 Temporarily stow Metox canisters for future regeneration or use.
- 27.8 Close and latch CO2 Removal Receptacle door.
- 27.9 Rotate EDDA closed.

PREPARING FOR DEPRESS (10 MINUTES)

28. Remove loose equipment from C-Lk.

√EVA tools and ORUs installed in C-Lk as required for EVA

29. sw REBA \rightarrow ON, pull tab toward right arm of suit

If EMU TV capability

30. pb EMU TV power \rightarrow Press

√Green LED – On

EV 31. Ingress C-Lk.

C-Lk 32. √DEPRESS PUMP MAN ISOV – CLOSED

IV DCM 33. Remove water switch guard (two).

Stow water switch guard in EMU Equipment Bag.

IV 34. Egress C-Lk.

CAUTION Verify EV crew is clear of hatch mechanism.

- 35. IV Hatch \rightarrow CLOSE, lock
- 36. √IV Hatch equalization valve OFF (√cap remains removed)
- 37. √EMERGENCY MPEV CLOSED

11 MAR 05 51

1.225 EMU PREBREATHE

(ISS EVA SYS/7A - ALL/FIN 6/HC/PAPER ON ISS) Page 4 of 4 pages

When in-suit prebreathe time complete

PCS 38. Airlock: ECLSS: PCA: VRIV

AL PCA VRIV 'Open'

cmd Arm (√Status – Armed) **cmd** Open (√Position – Open)

EV UIA 39. √sw DEPRESS PUMP PWR – OFF √DEPRESS PUMP ENABLE LED – On

On MCC-H GO, go to CREWLOCK DEPRESS portion of {CREWLOCK DEPRESS/REPRESS CUE CARD} (SODF: ISS EVA SYS: EVA PREP/POST).

52

HOOK HOOK **VELCRO VELCRO**

CREWLOCK DEPRESS/REPRESS CUE CARD

```
(ISS EVA SYS/7A - ALL/FIN 6/HC/PAPER ON ISS)
 Page 1 of 2 pages
CREWLOCK DEPRESS (30 MINUTES) (45 MINUTES FOR EXERCISE PROTOCOL)
 When prebreathe complete
 DCM
 1. √sw Comm FREQ – LOW
 2. sw COMM mode \rightarrow PRI
 sw DEPRESS PUMP PWR \rightarrow ON
 UIA
 (wait 10 seconds for complete startup)
 C-Lk
 4. DEPRESS PUMP MAN ISOV → OPEN, (EV expect alert tone)
 Start Depress PET clock.
 Monitor Suit P gauge < 5.5.
 * If gauge > 5.5
 Stop depress, √MCC-H.

5. C-Lk at 6.0, (EV expect alert tone)
When C-Lk at 5.0 psia (259 mm Hg)
| 6. DEPRESS PUMP MAN ISOV → CLOSED, (EV expect alert tone)

 DCM
 C-Lk
 7. sw DISP → STATUS until LEAK CHECK? displayed
 DCM
 sw DISP → YES, follow displayed instructions
 If LEAKAGE HI SUIT P X.X
 Perform {2.110 FAILED LEAK CHECK (5 PSIA)}
 (SODF: ISS EVA SYS: EMU CONTINGENCY), then:
 8. √O2 ACT – EVA
 For Exercise Protocol, hold at 5.0 psia until Depress PET = 00:25, then:
 9. DEPRESS PUMP MAN ISOV → OPEN, (EV expect alert tone)
 C-Lk
 Emergency MPEV \rightarrow Open
IV
 A/L1A2
 10.
 Monitor SUIT P gauge < 5.5.
```

If gauge > 5.5

Stop depress, √MCC-H.

When C-Lk at 2.0 psia (103 mm Hg)

C-Lk | 11. DEPRESS PUMP MAN ISOV → CLOSED UIA | 12. sw DEPRESS PUMP PWR → OFF C-Lk 13. Attach waist tethers to C-Lk D-ring for egress.

DCM When C-Lk dP/dT ~ 0, (EV expect alert tone)

When EV Hatch $\Delta P < 0.5$ psi (26 mm Hg) | 14. EV Hatch \rightarrow open, stow

C-Lk

A/L1A2 | 15. Emergency MPEV → Closed

POST DEPRESS (5 MINUTES)

IV

```
DCM
 1. sw POWER → BATT (stagger switch throws), expect warning tone
 (IV record GMT
 ) EVA PET = 00:00
```

sw PWR EV-1,2 (two) \rightarrow OFF \sqrt{PWR} EV-1,2 LEDs (four) – Off **UIA**

3. $SCU \leftarrow | \rightarrow DCM$ DCM

4. Install DCM cover.

Stow SCU in pouch.

6. √DEPRESS PUMP MAN ISOV - CLOSED C-Lk

DCM 7. Temp control vlv → Max H

sw $WATER \rightarrow ON$

9. √DCM blank, BITE – off

10. Temp control vIv \rightarrow 3 to Max C

11. √STATUS, Compare to Cuff Checklist page 1 (IV record)

Visors as required.

PCS 13. Airlock: ECLSS: PCA: VRIV IV

cmd Close (√Position – Closed)

Go to {CREWLOCK EGRESS} (SODF: ISS EVA SYS: CUFF CHECKLIST) page 34 or EVA specific timeline.

EVA-1a/7A - ALL/F

08 APR 05 53

HOOK **VELCRO**

HOOK VELCRO

CREWLOCK DEPRESS/REPRESS CUE CARD

(ISS EVA SYS/7A - ALL/FIN 6) Page 2 of 2 pages

PRE REPRESS (5 MINUTES)

1. \sqrt{SCU} → $|\leftarrow$ DCM

2. √sw WATER – OFF for 2 minutes DCM

3. √EV Hatch closed, locked

4. Waist tethers ←|→ C-Lk D-ring, attach to EMUs
 5. √OXYGEN EMU1,2 vlv (two) – OPEN

UIA

6. sw PWR EV-1,2 (two) \rightarrow ON √PWR EV-1,2 ÉMÙ LÉDs (two) – On √PWR EV-1,2 VOLTS = 18.0 to 19.0

7. sw POWER → SCU, (EV expect warning tone) DCM

CREWLOCK REPRESS (10 MINUTES)

WARNING

If on SOP, leave O2 ACT - EVA thru C-Lk repress

DCM 1. O2 ACT \rightarrow PRESS

2. sw COMM mode \rightarrow HL 3. $\sqrt{\text{EV}}$ Hatch MPEV – CLOSED C-Lk

4. Notify shuttle crew of possible -dP/dT alarm during repress. IV Hatch equalization vIv → throttle OFF to NORM (as required), (EV expect alert tone)

(IV record GMT

C-Lk at 4.0, (EV expect alert tone) DCM

When C-Lk at 5.0 (259 mm Hg)

6. IV Hatch equalization valve → OFF, (EV expect alert tone) C-Lk Wait 2 minutes for C-Lk pressure to stabilize, then:

IV **PCS** 7. Airlock: ECLSS

Record Crew Lock Press: Wait 1 minute, then record again: ____mmHg (P2)

If $\Delta P \ge 9$ mmHg (where $\Delta P = P1-P2$)

Go to {4.150 CREWLOCK LARGE LEAK

RESPONSE) (SODF: ISS EVA SYS:

EMERGENCY).

If $\Delta P > 2$ mmHg (where $\Delta P = P1-P2$)

Go to {2.205 CREWLOCK SMALL LEAK

RESPONSE) (SODF: ISS EVA SYS: AIRLOCK

CONTINGENCY).

8. √sw Gloves heaters – OFF, gloves clean

WARNING

- If CUFF 1 symptoms resolving upon repress, report as CUFF 2.
- If any DCS, leave O2 ACT PRESS

DCM \mid 9. O2 ACT \rightarrow IV C-Lk 10. IV Hatch equalization vIv \rightarrow NORM, (EV expect alert tone)

DCM When C-Lk $dP/dT \sim 0$, (EV expect alert tone)

11. Go to {1.240 POST EVA} (SODF: ISS EVA SYS: EVA PREP/POST).

EVA-1b/7A - ALL/F

1.235 EMU STATUS

(ISS EVA SYS/7A - ALL/FIN 3/PAPER ON ISS) Page 1 of 6 pages

EMU STATUS

	EV1	EV2	EV1	EV2	EV1	EV2	EV1	EV2	EV1	EV2	EV1	EV2
TIME EV												
TIME LF												
% PWR												
% O2												
SUIT P			Report statu	is to MCC	when:							
02 P			 Any para 	ameter out	side normal i	range						
SOP P			TIME LF	['] ≤ required	i							
SUBLM P			Limiting	consumab	le changes (PWR↔O2)						
BAT VDC			• ATIME L	F between	EV1 and E	√2 ≥1 hour						
BAT AMP						NORMAL STATUS						
RPM			• 02 POS			EVA						
CO2			• TIME EV	/		HR:MIN left since PWR-BATT						
H2O TEMP			TIME LF	/limiting co	nsum	HR:MIN remaining at present use rate						
H2O GP			% O2(P\			Displayed if not limiting consumable						
H2O WP			SUIT P	,		4.2 to 4.4 psid						
GAUGE			02 P			150 to 950 psid TIME EV						
•			SOP P			5410 to 680	0 psia	TIME LF				
SUBLM P						2.0 to 4.2 psia % PWR						
BAT VDC						≥ 16.7		% O2				
		BAT AM	BAT AMP		3.0 to 4.0							
			RPM		18.0 to 20.0 k TIME E		TIME EV					
			CO2			0.2 to 2.0 mmHg TIME LF						
				H2O TEMP		32 to 75 degF % PWR						
			H2O GP/WP			14.0 to 16.0	psid	% O2				

1.235 EMU STATUS

(ISS EVA SYS/7A - ALL/FIN 3/PAPER ON ISS) Page 2 of 6 pages

EMU STATUS

					L1	NO SIAIGO	,					
	EV1	EV2	EV1	EV2	EV1	EV2	EV1	EV2	EV1	EV2	EV1	EV2
TIME EV												
TIME LF												
% PWR												
% O2												
SUIT P			Report statu	us to MCC w	/hen:							
02 P			Any para	ameter outsi	de normal ra	ange						
SOP P			TIME LF	² ≤ required								
SUBLM P			 Limiting 	consumable	changes (F	PWR↔O2)						
BAT VDC			 ΔTIME L 	F between I	EV1 and EV	2 ≥1 hour						
BAT AMP						NORMAL STATUS						
RPM			 O2 POS 			EVA						
CO2			• TIME E\	/		HR:MIN left since PWR-BATT						
H2O			TIME LF	limiting cor	sum	HR:MIN remaining at present use rate						
TEMP												
H2O GP			% O2(P)	WR) LF		Displayed if not limiting consumable						
H2O WP			SUIT P			4.2 to 4.4 psid 150 to 950 psid TIME EV						
GAUGE			02 P									
			SOP P			5410 to 6800 psia TIME LF						
			SUBLM			2.0 to 4.2 ps	sia	% PWR				
			BAT VD			≥ 16.7 % O2						
BAT AMP					3.0 to 4.0							
			RPM			18.0 to 20.0		TIME EV				
			CO2			0.2 to 2.0 m		TIME LF				
			H2O TE			32 to 75 deg	•	% PWR				
			H2O GP	P/WP		14.0 to 16.0	psid	% O2				

(ISS EVA SYS/7A - ALL/FIN 3/PAPER ON ISS) Page 3 of 6 pages

					_		_					
	EV1	EV2	EV1	EV2	EV1	EV2	EV1	EV2	EV1	EV2	EV1	EV2
TIME EV												
TIME LF												
% PWR												
% O2												
SUIT P			Report st	atus to MCC	when:							
02 P			Any page	arameter ou	tside norma	l range						
SOP P				LF ≤ require		J						
SUBLM P			7	•		(PWR↔O2)						
BAT VDC				-	_	EV2 ≥1 hour						
BAT AMP						NORMAL	STATUS					
RPM			• O2 P0	O2 POS			<u> </u>					
CO2							eft since PWF	R-BATT				
H2O TEMP				LF/limiting o	nsum		emaining at p					
H2O GP				(PWR) LF	опоин		if not limiting					
H2O WP			SUIT			4.2 to 4.4	-					
GAUGE			02 P	<u> </u>		150 to 950	•	TIME EV				
ONOOL			SOP)		5410 to 68	•	TIME LF				
			SUBL			2.0 to 4.2		% PWR				
			BAT V			≥ 16.7	pola	% O2				
			BAT A			3.0 to 4.0		,0 02				
			RPM			18.0 to 20	0 k	TIME EV				
			CO2				0.2 to 2.0 mmHg TIME LF					
			H2O 7	FMP			32 to 75 degF % PWR					
				GP/WP		14.0 to 16	•	% O2				
				• • •				, 0 0 =				

(ISS EVA SYS/7A - ALL/FIN 3/PAPER ON ISS) Page 4 of 6 pages

	EV1	EV2	EV1	EV2	EV1	EV2	EV1	EV2	EV1	EV2	EV1	EV2
TIME EV												
TIME LF												
% PWR												
% O2												
SUIT P			Report statu	us to MCC w	hen:							
02 P			 Any para 	ameter outsi	de normal ra	inge						
SOP P			TIME LF	² ≤ required								
SUBLM P			Limiting	consumable	changes (P	WR↔O2)						
BAT VDC				.F between E								
BAT AMP						NORMAL S	TATUS					
RPM			 O2 POS 	• 02 POS								
CO2			• TIME E\	/		HR:MIN left	since PWR					
H2O TEMP			TIME LF	/limiting con	sum	HR:MIN rer	naining at pr					
H2O GP			% O2(P)			Displayed if	not limiting					
H2O WP			SUIT P	•		4.2 to 4.4 p	sid					
GAUGE			02 P			150 to 950	psid	TIME EV				
•			SOP P			5410 to 680	00 psia	TIME LF				
			SUBLM	Р		2.0 to 4.2 ps	sia	% PWR				
			BAT VD	С		≥ 16.7		% O2				
			BAT AM	Р		3.0 to 4.0						
			RPM			18.0 to 20.0) k	TIME EV				
			CO2			0.2 to 2.0 m	ımHg	TIME LF				
			H2O TE			32 to 75 de	_	% PWR				
			H2O GP	P/WP		14.0 to 16.0) psid	% O2				

(ISS EVA SYS/7A - ALL/FIN 3/PAPER ON ISS) Page 5 of 6 pages

	EV1	EV2	EV1	EV2	EV1	EV2	EV1	EV2	EV1	EV2	EV1	EV2
TIME EV												
TIME LF												
% PWR												
% O2												
SUIT P			Report statu	is to MCC w	hen:							
02 P			 Any para 	meter outsi	de normal ra	inge						
SOP P			 TIME LF 	\leq required								
SUBLM P			Limiting	consumable	changes (P	WR↔O2)						
BAT VDC				F between E								
BAT AMP						NORMA	L STATUS					
RPM			• 02 POS			EVA	_					
CO2			TIME EV	1		HR:MIN	left since PV					
H2O TEMP			TIME LF	/limiting con	sum	HR:MIN	remaining at					
H2O GP			% O2(P\				d if not limitii					
H2O WP			SUIT P	,		4.2 to 4.						
GAUGE			02 P			150 to 9	50 psid	TIME EV	/			
•			SOP P				6800 psia	TIME LF				
			SUBLM	Р		2.0 to 4.	2 psia	% PWR				
			BAT VD	C		≥ 16.7		% O2				
			BAT AM	Р		3.0 to 4.	0		<u>-</u>			
			RPM			18.0 to 2	20.0 k	TIME EV	/			
			CO2			0.2 to 2.	0 mmHg	TIME LF	;			
			H2O TEI	MP		32 to 75	degF	% PWR				
			H2O GP	/WP		14.0 to 1	6.0 psid	% O2				

(ISS EVA SYS/7A - ALL/FIN 3/PAPER ON ISS) Page 6 of 6 pages

						317100						
	EV1	EV2	EV1	EV2	EV1	EV2	EV1	EV2	EV1	EV2	EV1	EV2
TIME EV												
TIME LF												
% PWR												
% O2												
SUIT P			Report statu	s to MCC w	hen:							
02 P			Any para	meter outsid	de normal rar	nge						
SOP P				≤ required		·						
SUBLM P			_	•	changes (PV	VR↔O2)						
BAT VDC					V1 and EV2							
BAT AMP			1			NORMAL	STATUS					
RPM			• 02 POS			EVA						
CO2			TIME EV			HR:MIN I	eft since PW					
H2O TEMP			TIME LF.	limiting con	sum	HR:MIN re	emaining at					
H2O GP			% O2(PV			Displayed	if not limiting					
H2O WP			SUIT P			4.2 to 4.4	psid					
GAUGE			02 P			150 to 950) psid	TIME EV				
			SOP P			5410 to 68	300 psia	TIME LF				
			SUBLM I)		2.0 to 4.2	psia	% PWR				
			BAT VD0			≥ 16.7		% O2				
			BAT AMI)		3.0 to 4.0						
			RPM			18.0 to 20	.0 k	TIME EV				
			CO2			0.2 to 2.0	•	TIME LF				
			H2O TEN			32 to 75 degF % PWR						
			H2O GP/	WP		14.0 to 16	.0 psid	% O2				

(ISS EVA SYS/7A - ALL/FIN 5/HC/PAPER ON ISS) Page 1 of 6 pages

(80 Minutes)

OBJECTIVE:

Doff EMUs after an EVA and perform required maintenance activities.

	CAUTION Verify EV crew is clear of hatch mechanism.
IV	 When equalization complete 1. Open IV Hatch per decal. IV Hatch equalization valve → OFF
	******** * If required, IV use damp towel to clean gloves. ************************************
IV SAFE	SAFER DOFFING (5 MINUTES) ER $\square \square \square \square$ 2. Latch \rightarrow ENG
	□□□□ 3. Latch ← until release (~90 deg).
	\square \square \square 4. PLSS \leftarrow \rightarrow Thruster Towers
	□□□□ 5. Install Inhibitor (not required if SAFER has been used).
	□□□□ 6. Temporarily stow SAFER in C-Lk.
	□□□□ 7. Repeat steps 2 to 6 for SAFER 2.
	SUIT DOFFING (25 MINUTES) 8. Engage EMU in EDDA.
	□□□□ 9. Remove tools, as required.
	WARNING Do not doff EMU if DCS symptoms resolved during REPRESS. √MCC-H via PMC
BOTH DCM	\square \square 10. O2 ACT \rightarrow OFF
	$\square \square \square \square$ 11. PURGE vlv \rightarrow op (up)
IV	□□□□12. Install WATER switch guards (two).
	If EMU TV capability □□□□13. pb EMU TV power → OFF

√EMU TV POWER LED (green) – Off

1.240 POST EVA

(ISS EVA SYS/7A - ALL/FIN 5/HC/PAPER ON ISS) Page 2 of 6 pages **PLSS** $\square \square \square \square$ 14. sw REBA \rightarrow OFF (toward left arm of suit) If EMU TV capability \square \square 15. EMU TV Power Cable \leftarrow $\mid \rightarrow$ EMU TV EMU TV Power Cable → |← Ground Plug $\square \square \square \square$ 16. Lower Arm Cables $\leftarrow | \rightarrow Gloves$ Stow lower arm and glove cable connectors under TMG. □□□□17. √STATUS: SUIT P < 0.4 (compare with gauge) DCM Gloves $\leftarrow \mid \rightarrow \mathsf{EMU}$ Stow gloves in EMU Equipment Bag. \square \square 18. Helmet \leftarrow $\mid \rightarrow$ EMU Temporarily stow helmet. \square \square \square 19. sw COMM mode \rightarrow OFF □□□□20. Doff comm cap. Doff EV glasses. \square \square \square 21. sw FAN \rightarrow OFF DCM \square \square \square 22. Waist Ring \leftarrow $\mid \rightarrow$ HUT $\square \square \square \square$ 23. LCVG $\leftarrow \mid \rightarrow$ Multiple Water Connector $\square \square \square \square \square$ 24. Biomed Pigtail $\leftarrow \mid \rightarrow$ Electrical Harness □□□□25. √Wrist disconnects – op ΕV \square \square \square 26. Doff HUT. \square \square \square 27. Doff LTA. Temporarily stow LTA. □□□□28. Doff biomed, LCVG, TCUs. □□□□29. Doff MAG. Seal MAG in Ziplock Bag and dispose. □□□□30. Remove dosimeter from LCVG. $\square \square \square \square$ 31. Biomed Pigtail $\leftarrow \mid \rightarrow$ Signal Conditioner Stow biomed pigtail in EMU Servicing Kit.

	POST E EVA SYS/7	VA A - ALL/FIN 5/HC/PAPER ON ISS) Page 3 of 6 pages
IV	ATU 4,5	□ □ □ □ 32. pb HANG UP \rightarrow Press pb 1(2,3,4,5) \rightarrow Press
	EACP	\square \square \square 33. sw PWR \rightarrow OFF
	A/L1A	□□□□34. Rotate Flexible Ventilation Duct into C-Lk. Secure duct with Velcro strap.
		EVA COMM AND AIRLOCK ENVIRONMENT DECONFIG
		□□□□35. Perform shuttle EVA COMM DECONFIG, (FDF: EVA: EVA PREP) if required, then:
MCC-	H /I∨	□□□□ 36. Perform {2.210 AUDIO SUBSYSTEM DECONFIGURATION FROM UHF OPS}, all (SODF: C&T: NOMINAL: AUDIO), then:
		□□□□37. Perform {2.702 UHF 1 ORU DEACTIVATION}, all (SODF: C&T: NOMINAL: UHF), then:
		WATER RECHARGE/METOX REGEN INIT (15 MINUTES)
IV		If EMU Water Recharge required per timeline 38. Perform {1.505 EMU WATER RECHARGE}, Initiate steps, (SODF: ISS EVA SYS: EMU MAINTENANCE), then:
		If Metox regeneration required per timeline 39. Remove Metox from EMUs. Install EMU Vent Port Plugs on CCC ports.
		□□□□40. Perform {1.510 METOX REGENERATION}, all (SODF: ISS EVA SYS: EMU MAINTENANCE), then:
		□□□□41.√PLSS thermal cover on back of EMU – closed
		OXYGEN RECHARGE VERIFICATION (5 MINUTES)
	DCM	□□□42. STATUS: O2 P XXX
		□□□□43. Continue charge until O2 P > 850 psi. Record O2 P. Report to MCC-H as comm permits.
		EMU O2 P
	UIA	□□□□ 44. OXYGEN EMU 1,2 vlv (two) → CLOSE

63

31 MAR 05

1.240 POST EVA (ISS EVA SYS/7A - ALL/FIN 5/HC/PAPER ON ISS) Page 4 of 6 pages □□□ 45. RECONFIGURING O2 SYSTEM PCS 45.1 C&W Summ Caution & Warning Summary 'Event Code Tools' sel Inhibit Inhibit an Event input Event Code – 6 6 0 3 (O2 UIA Supply Pressure Low-A/L) cmd Arm cmd Execute 45.2 sel Suppress Suppress Annunciation of an Event input Event Code – 5 0 1 3 (Primary INT MDM Fail-LAB) cmd Arm cmd Execute 45.3 Airlock: ECLSS: O2 Hi Pressure Supply Valve AL O2 Hi Pressure Supply Valve **cmd** Close (√Actual Position – Closed) SAFER STOW (5 MINUTES) SAFER \square \square 46. Latch \rightarrow PRELOAD □□□□47. Latch → until lock markings on latch and tower recess aligned. □□□□48. Push in latch. Latch → LCK $\square \square \square \square \square$ 49. Fold thruster towers, install stowage straps (two). □□□□51. Stow SAFER in SAFER stowage bag in C-Lk. WATER RECHARGE TERM (5 MINUTES) If EMU Water Recharge required per timeline □□□□ 52. Perform {1.505 EMU WATER RECHARGE},

31 MAR 05 64

Terminate steps, (SODF: ISS EVA SYS: EMU

MAINTENANCE), then:

1.240 POST EVA

(ISS EVA SYS/7A - ALL/FIN 5/HC/PAPER ON ISS) Page 5 of 6 pages

	□□□□53.	POWERING DOWN EMUS NOTE When performing EMU powerdown, SCUs may remain connected to the EMUs if additional EMU operations are planned.
UIA		53.1 sw PWR EV-1,2 (two) \rightarrow OFF
		$\sqrt{\text{PWR}}$ EV-1,2 LEDs (four) – Off $\sqrt{\text{PWR}}$ EV-1,2 VOLTS: \sim 00.0
		53.2 √OXYGEN EMU 1,2 vlv (two) – CLOSE
PSA		53.3 sw SUIT SELECT (two) \rightarrow OFF
		$\sqrt{\text{SUIT SELECT LEDs (four)}}$ – Off
		53.4 sw MAIN POWER \rightarrow OFF
		√MAIN POWER LED – Off
DCM		53.5 SCU $\leftarrow \mid \rightarrow$ DCM
		53.6 Install DCM cover.
C-Lk wall		53.7 Insert SCU in stowage pouch.
		G/SEAL WIPE (10 MINUTES) Wipe with drying towel: LTA, legs, boots HUT, suit arms Gloves
		WARNING
		Avoid stericide contact with eyes. Wash hands thoroughly after application.
	□□□□55.	Wipe LTA crotch with stericide (in EMU Servicing Kit).
	□□□□56.	Lightly wipe seals on LTA waist ring, arm wrist rings, HUT neck ring, helmet interior with lint-free wipe (in EMU Servicing Kit).

31 MAR 05 65

1.240 POST EVA (ISS EVA SYS/7A - ALL/FIN 5/HC/PAPER ON ISS) Page 6 of 6 pages □□□□ 57. Install Multiple Water Connector cover. □□□□ 58. Clean, refurbish biomed. □□□□59. Remove drink bags from EMU. Dispose in shuttle wet trash (if available). √Drink bag restraint bag installed in HUT □□□□ 60. Remove helmet light batteries; stow ☐ ☐ ☐ 61. Clean PHA Quick Don Masks with dry wipes from EMU Servicing Kit. EMU OVERNIGHT STOW (10 MINUTES) NOTE When shuttle present, minimum EMU hardware (helmet, HUT, LTA, LCVG, and battery only) should be located together to provide easy access for potential return to shuttle during an expedited undock. \square \square \square 62. Stow comm cap in right arm of EMU. \square \square \square 63. Helmet \rightarrow $\mid \leftarrow$ HUT Install helmet cover. □□□□ 64. Tether LTA to EDDA. □□□□ 65. Hang LCVGs, TCUs, other EMU accessories for drying. NOTE Do not perform step 66 if Metox regeneration is in progress. MCC-H/IV 66. CONFIGURING AIRLOCK CCAA Airlock: ECLSS: AL1A1 CCAA: CCAA Commands **PCS** AL CCAA Commands 'Temperature' input Temperature Setpoint – 2 5 deg C cmd Set

√Command Status – Temp Setpoint Complete

31 MAR 05 66

EVA PREBREATHE CUE CARD

(ISS EVA SYS/8A - ALL/FIN 1) Page 1 of 2 pages

EVA PREBREATHE EVENTS

ISS EVA-2a/ALL/E

	EMU Purge (12 minute	EMU Prebreathe (60 minutes)	Crewlock Depress (30 minutes)
	5 minutes Airlock Repress		G CREWLOCK DEPRESS START:
	MU PURGE START form MCC-H GMT = / :	F EMU PREBREATHE START Inform MCC-H EVA 1)GMT =/:	Start depress when: EMU Purge/Prebreathe time ≥ 1:12
2) 3)	GMT =/ GMT =/ GMT =/	2)GMT =/ 3)GMT =/ 4)GMT =/	<u>C-Lk DEPRESS, START TIMER</u> EVA 1) GMT =/: 2) GMT =/:
			3) GMT =/: 4) GMT =/:

TOP BACK OF 'EVA PREBREATHE CUE CARD'

HOOK **VELCRO**

EVA PREBREATHE CUE CARD

(ISS EVA SYS/8A - ALL/FIN 1) Page 2 of 2 pages ISS EVA-2b/ALL/E

EVA EXERCISE PRESCRIPTION

Start Exercise Protocol	When Exercise Complete
 DON EXERCISE EQUIPMENT: Don Heart Rate Monitor chest strap and synchronize start of exercise with Heart Rate Watch and CEVIS Refer to {CEVIS ON LINE MODE OPERATIONS}, steps 2 and 4.2 to 4.4 (SODF: MED OPS: NOMINAL: CM), then:	 TERMINATE EXERCISE 7. Press STOP on CEVIS display and stop heart rate watch. 8. Record Exercise End PET (For EV2 record in Block B of Prebreathe Events). 9. Momentarily pull mask away from face to verify positive O2 flow. If no O2 flow, contact MCC-H. 10. If all EV crew have completed exercise Cycle ergometer Power Switch → OFF Remove PCMCIA card from CEVIS. Temporarily stow PCMCIA card.
 5. Temporarily stow 60-ft hose for use after CEVIS ops. INITIATE EXERCISE 6. Perform exercise per prescription below. Synchronize start of Heart Rate Watch with exercise. 	DOFF EXERCISE EQUIPMENT 11. Doff Heart Rate Monitor chest strap. Clean with alcohol wipes (EMU Servicing Kit) avoiding electrodes. 12. Doff Ergometer/CEVIS shoes IF USING SHUTTLE O2, RECONFIGURE PHA TO 60 FT HOSE
	When 5 minutes have elapsed after exercise completion 13. 60-ft hose from PBA port → ← Special Tee Assembly 14. 90-ft hose from Shuttle LEH Port ← → Special Tee Assembly

- NOTE

 1. Maintain > 60 rpm and match arm/leg cadence (pedaling effort at < 60 rpm becomes noticeably more difficult). Use table values for workload and record heart rate. If heart rate exceeds the maximum indicated at the top of the table, decrease workload by 25-watt increments until heart rate falls below the maximum.
- 2. CEVIS timer will not increase while arrows remain displayed. Workload will change as soon as arrows are pressed.
- 3. If an interruption of either exercise or mask prebreathe < 2 minutes occurs during the 10-minute exercise, extend the 75 % max VO2 portion of the table for a duration equal to the interruption.

	ERCISE		EV 1			EV 2					EV	3		EV 4			
PRES	CRIPTION	Workload (watts)		art Rate (b exceed =		Workload (watts)	Heart Rate (bpm) (Not to exceed =)		Workload (watts)	Heart Rate (bpm) (Not to exceed =)			Workload (watts)	Heart Rate (bpm) (Not to exceed =)			
Time	Max VO2		EVA#1	EVA#2	EVA#3		EVA#1	EVA#2	EVA#3		EVA#1	EVA#2	EVA#3		EVA#1	EVA#2	EVA#3
1 min	37.5 %																
1 min	50 %																
1 min	62.5 %																
7 min	75 %																
1 min	Cooldown																
Exercis	e End PET		:	:	:		:	:	:		:	:	:		:	:	:

25 APR 05

AIRLOCK CONFIG

		<u>GND</u>	<u> 188</u>
1.305	EQUIPMENT LOCK PREP	71	71
1.307	REBA INSTALLATION/REMOVAL	77	77
1.310	SAFER STOW	79	MPV
1.315	AIRLOCK PREP FOR EVA OPS	81	MPV
1.330	LTA RESTRAINT INSTALLATION/REMOVAL	83	MPV
1.335	SAFER ON-BOARD TRAINING	85	85
1.340	PHA RECONFIG FOR SHUTTLE 02	89	MPV
1.345	PHA RECONFIG TO USE STATION 02	91	MPV
1 350	AIRLOCK DECONEIG POST EVA	93	MPV

This Page Intentionally Blank

(ISS EVA SYS/7A - ALL/FIN 5/HC/PAPER ON ISS) Page 1 of 6 pages

(45 Minutes)

OBJECTIVE:

Prepare Equipment Lock, EMUs, and ancillary hardware to support EVA Prep activities.

DRINK BAG FILL (15 MINUTES)

NOTE

- 1. Drink bag filling and degassing may take longer than 15 minutes.
- 2. Drink bag should not be filled over 32 oz. and is only certified to hold noniodinated water for a maximum of 24 hours.

BOTH

- Fill drink bag (DIDB) from SM or shuttle galley using angled fill tool.
 - Remove gas from drink bag.
- 2. Stow fill tool in trash.
- 3. Temporarily stow drink bag in EMU Equipment Bag.

PREPARING EMU AND BIOMED EQUIPMENT (15 MINUTES)

If loose equipment is stowed in HUT

- 4. Waist ring $\leftarrow \mid \rightarrow HUT$
- 5. Remove loose equipment from HUT.
- 6. Waist ring $\rightarrow \mid \leftarrow HUT$
- 7. Stage crew preference items in EMU Equipment Bag as required.
- 8. Helmet $\leftarrow \mid \rightarrow HUT$
- 9. Unstow Comm Cap and inspect MBEDs (two) for damage. Replace MBEDs as required (EMU Servicing Kit).
- 10. Remove DIDB restraint bag from HUT.
- 11. Insert drink bag into restraint bag. Install restraint bag in HUT.
- 12. Install fresnel lenses, valsalva devices, as required.
- 13. Apply antifog (EMU Servicing Kit) to the following:
 Helmet (not Fresnel lens)
 EV Glasses
 Theroughly wine off antifog

Thoroughly wipe off antifog.

14. Helmet →|← HUT

(ISS EVA SYS/7A - ALL/FIN 5/HC/PAPER ON ISS) Page 2 of 6 pages

15. √Helmet lights installed on helmet

BSA 16. √CHARGE IN PROGRESS LED – Off

Unstow four helmet light batteries. Install batteries in helmet lights.

- 17. √Helmet light ops
- 18. √EMU TV installed on helmet as required

If required

- 19. Unstow biomed sternal harness and signal conditioner from EMU Servicing Kit.
- 20. Install sternal harness in LCVG.
- 21. Install signal conditioner in LCVG pocket.
- 22. Sternal harness → |←signal conditioner
- 23. Reposition EDDA for EMU donning as required.
- 24. Cuff Checklist → |← EMU

PREPARING PREBREATHE EQUIPMENT (10 MINUTES)

If using Exercise Prebreathe Protocol

EV1,EV2

- 25. √CEVIS configuration in Node/Lab
- 26. Install prime and backup tubing (blue or black only) on CEVIS.
- 27. Unstow PCMCIA cards (two), Heart Rate Monitor, and Velcro straps.

E-Lk

Stow PCMCIA cards (two) and Heart Rate Monitor in side pocket of PHA Bag.

28. √PHA configuration per Figure 1 or Figure 2 as required

31 MAR 05

(ISS EVA SYS/7A - ALL/FIN 5/HC/PAPER ON ISS) Page 3 of 6 pages

Figure 1.- Prebreathe Hose Assembly (PHA) ISS O2 Use Configuration.

(ISS EVA SYS/7A - ALL/FIN 5/HC/PAPER ON ISS) Page 4 of 6 pages

Figure 2.- Prebreathe Hose Assemblies (PHA) Shuttle O2 Use Configuration.

- 29. Visually inspect three PHAs, PHA Quick Don Masks for any damage.
- BOTH 30. Stow Quick Don Masks and 15 feet of hose in large side pocket of PHA Bags.
- A/L1OA1 31. √Flexible Ventilation Duct attached to Conditioned Air Supply connection

(ISS EVA SYS/7A - ALL/FIN 5/HC/PAPER ON ISS) Page 5 of 6 pages

		ENT IN AIRLOCK (5 MINUTES)
32. C	onfirm the follow PFE located i	wing equipment is located in the Airlock:
		ge needle in green zone (800 to 900 psig)
	PBA Quick D crewmembe √PBA Bottles - crewmembe	on Masks and bottles for every isolated
	,	o for exercise prebreathe and overnight campout) power on both CSA-CPs
	Two spare re	generated METOX canisters
	All required E	MU components: HUTS
		LTAs
		Gloves
		Helmets
		LCVGs (with biomed)
		Comm Caps
		Crew preference items
	Dosimeter	
	EMU Servicin	ng Kit
	Flashlight	
	Jeweler's Scr	rewdriver (optional)
	Airlock Tool k	iit
	Earplugs	
	Towel	
	Aspirin	

31 MAR 05 75

(ISS EVA SYS/7A - ALL/FIN 5/HC/PAPER ON ISS) Page 6 of 6 pages

EV crewmembers should minimize application of hygiene and hydrocarbon-based products prior to EVA day to avoid introduction of irritants and combustibles into the EMU. For acceptable items in EMU, refer to {5.110 APPROVED NON-EMU HARDWARE MATRIX}, all (SODF: ISS EVA SYS: REFERENCE), as required.

Personal Hygiene Items
Egg Timers
Vacuum Manometer (optional √ MCC- M for VM number

31 MAR 05 76

1.307 REBA INSTALLATION/REMOVAL

(ISS EVA SYS/7A - ALL/FIN 4) Page 1 of 2 pages

(10 Minutes for Installation) (10 Minutes for Removal)

OBJECTIVE:

Install/remove Rechargeable EVA Battery Assembly (REBA) to/from the back of EMU PLSS.

NOTE

- 1. Take care when mating/demating EMU Power Harness to avoid damaging pins.
- 2. Refer to figures below for procedure.

INSTALLATION (10 MINUTES)

- 1. Unstow REBA, note barcode (serial number).
- 2. As required, rotate EDDA to access back of EMU.
- 3. Unzip TMG to access REBA pouch and EMU Power Harness.
- 4. Remove REBA J1 fabric cover.
- 5. Install REBA on EMU.
- 6. Configure REBA pull tabs through slots in TMG.
- 7. √sw (pulltab) REBA OFF, toward left arm of suit
- 8. EMU Power Harness (P1) \rightarrow | \leftarrow REBA (J1)
- 9. Report REBA barcode (serial number) to MCC-H as comm permits.
- 10. Zip TMG closed.
- 11. Rotate EDDA closed as required.

REMOVAL (10 MINUTES)

- 12. As required, rotate EDDA to access back of EMU.
- 13. √sw (pulltab) REBA OFF
- 14. EMU Power Harness (P1) \leftarrow | \rightarrow REBA (J1)
- 15. Remove REBA from EMU.
- 16. Install REBA J1 fabric cover.
- 17. Report REBA barcode (serial number) to **MCC-H** as comm permits. Stow REBA.
- 18. Rotate EDDA closed as required.

1.307 REBA INSTALLATION/REMOVAL

(ISS EVA SYS/7A - ALL/FIN 4) Page 2 of 2 pages

Figure 1.- REBA Installation on PLSS.

Figure 2.- REBA Pulltabs Routed Through TMG Slot.

(ISS EVA SYS/7A - ALL/FIN 4) Page 1 of 1 page

(10 Minutes)

OBJECTIVE:

Stow one or more SAFER in preparation for long-term stowage on ISS or entry on shuttle.

Prop. Module

- 1. √Inhibitor installed
- 2. √Thruster towers folded
- 3. Unstow Stowage Straps from EMU Equipment Bag.
- 4. Install Stowage Straps.
- 5. √MAN ISOL vIv CL (up)

If stowed SAFER stays on-orbit

6. Stow SAFER in on-orbit SAFER Stowage Bag.

C-Lk

7. Attach SAFER Stowage Bag to handrails.

If stowed SAFER is to be returned to ground

- 8. Deploy HCM.
- 9. Install power switch guard.
- 10. Restow HCM tray (HCM remains unstowed)
- 11. Route HCM cable through notch in corner of door. Close HCM door.

Shuttle

12. Stow SAFER and HCM in foam cut-outs of Airlock Floor Bag (or other specified landing bag).

This Page Intentionally Blank

1.315 AIRLOCK PREP FOR EVA OPS

(ISS EVA SYS/7A - ALL/FIN 3) Page 1 of 2 pages

(30 Minutes)

9911.doc

I

OBJECTIVE:

Prepare Joint Airlock and EMUs to support EVA operations. Verify Airlock hardware and EMUs are powered off and in a nominal configuration.

A/L 1. Remove non-EVA related bags/items stowed in Airlock.

E-Lk 2. √SSC, PCS installed in E-Lk

UIA 3. $\sqrt{\text{sw PWR EV-1,2 (two)}}$ — OFF $\sqrt{\text{PWR EV-1,2 LEDs (four)}}$ — Off $\sqrt{\text{WATER SUPPLY EV-1,2 vlv (two)}}$ — CLOSE $\sqrt{\text{WATER REG EV-1,2 vlv (two)}}$ — SUPPLY

VWATER REG EV-1,2 VIV (two) — SUPPLY

VOXYGEN EMU1,2 VIV (two) — CLOSE

VOXYGEN ORLAN VIV — CLOSE

√OSCA – O2 CLOSED (3AKP)

 $\sqrt{\text{sw DEPRESS PUMP PWR}}$ – OFF $\sqrt{\text{DEPRESS PUMP ENABLE LED}}$ – Off

C-Lk 4. √DEPRESS/REPRESS Cue Card installed in C-Lk

5. √EV Hatch MPEV – CLOSED

6. √DEPRESS PUMP MAN ISOV - CLOSED

BCA 7. √sw MAIN POWER (four) – OFF √MAIN POWER LEDs (four) – Off

PSA 8. √sw MAIN POWER – OFF

 $\sqrt{\text{MAIN POWER LED}}$ — Off $\sqrt{\text{sw SUIT SELECT (two)}}$ — OFF $\sqrt{\text{SUIT SELECT LEDs (four)}}$ — Off $\sqrt{\text{sw EMU MODE EMU1,2 (two)}}$ — PWR $\sqrt{\text{sw IRU/UTILITY POWER}}$ — OFF

IRU 9. √sw POWER – OFF

 $\sqrt{\text{POWER LED}}$ — Off $\sqrt{\text{sw PUMP}}$ — OFF $\sqrt{\text{PUMP LED}}$ — Off

√H2O OUTLET vlv (rotary) – CLOSED

Metox 10. $\sqrt{\text{sw POWER}}$ – OFF Regen $\sqrt{\text{ON LED}}$ – Off

√sw MODE – REGENERATE

√sw FAULT OVERRIDE – OFF

28 APR 04 81

1.315 AIRLOCK PREP FOR EVA OPS

(ISS EVA SYS/7A - ALL/FIN 3) Page 2 of 2 pages

DCM 11. √sw POWER – SCU

 $\sqrt{\text{sw FAN}}$ - OFF $\sqrt{\text{O2 ACT}}$ - OFF $\sqrt{\text{sw WATER}}$ - OFF

√Water switch guard installed √sw COMM mode – OFF √sw Comm FREQ – LOW √PURGE vlv – op (up) √Helmet purge vlv – cl, locked

A/L1O1 12. Unstow from M0-2 Bag:

EMU Equipment Bag (as required)

EMU Servicing Kit

Attach EMU Equipment Bag to A/L1A1 (as required).

EMU1,2 13. √Helmet lights installed on EMUs √EMU TVs installed on helmet lights

- 14. Temporarily stow MWS, BRT as required.
- 15. Waist ring $\leftarrow \mid \rightarrow HUT$
- Remove LCVG. Temporarily stow LCVG.
- 17. Waist ring $\rightarrow \mid \leftarrow HUT$

28 APR 04

1.330 LTA RESTRAINT INSTALLATION/REMOVAL

(ISS EVA SYS/7A - ALL/FIN 3)

Page 1 of 2 pages

(15 Minutes for Installation) (15 Minutes for Removal)

OBJECTIVE:

Installation of the LTA Restraint Strap and Bag on the EMU for bundling and transferring. Also removal of the LTA Restraint Strap and Bag for stowing the EMU unbundled on the EDDA.

NOTE

- 1. May be performed on EMU 1 and 2 simultaneously. Perform steps as required for current EMU configuration.
- 2. Refer to Figure 1 for terminology.

INSTALLATION (15 MINUTES)

E-Lk 1. Unstow LTA Restraint Bag and LTA Restraint Strap.

√LTA Restraint Bag attached to LTA Restraint Strap D-rings (three)

- 2. Remove EMU from EDDA.
- LTA Restraint Strap SAFER mount brackets (two) → |← SAFER striker plate on PLSS
- 4. Install elastic band of LTA Restraint Strap around SOP.
- 5. Tighten cinch strap mechanism.
- 6. Engage EMU in EDDA.
- 7. Stow LTA and suit arms inside LTA Restraint Bag.

NOTE

- 1. Strap French hooks should be attached to SAFER mount brackets for launch and landing, but may be used to attach the bundled EMU to structure while on-orbit.
- 2. For installation for landing, the upper spring hooks need to be attached to the AAP upper attachment ring in the shuttle Airlock (Middeck).
- 8. Upper spring hooks (two) →|← SAFER mount brackets (two) such that strap runs over shoulder
- 9. Lower spring hooks (two) \rightarrow | \leftarrow SAFER mount brackets (two)
- 10. Tighten all LTA Restraint Bag Straps with Bag as high as possible on EMU.

REMOVAL (15 MINUTES)

 As required, remove comm cap from LTA Restraint Bag. Temporarily stow comm cap in EMU Equipment Bag.

29 JUN 04

1.330 LTA RESTRAINT INSTALLATION/REMOVAL

(ISS EVA SYS/7A - ALL/FIN 3) Page 2 of 2 pages

- E-Lk 12. All LTA restraint attachments $\leftarrow \mid \rightarrow$ SAFER mount brackets (two)
 - 13. Loosen cinch strap mechanism.
 - 14. SAFER mount brackets ←|→ SAFER striker plate on EMU PLSS
 - Remove LTA Restraint Strap from EMU PLSS.
 Stow LTA Restraint Strap in LTA Restraint Bag pouch leaving D-rings (three) connected to Bag.
 - 16. Engage EMU in EDDA.
 - 17. Stow LTA Restraint Bag and LTA Restraint Strap.

Figure 1.- LTA Restraint Bag and Strap Configuration

(ISS EVA SYS/8A - ALL/FIN 3/PAPER ON ISS)

Page 1 of 4 pages

(30 Minutes for Setup) (30 to 60 Minutes for Training)

OBJECTIVE:

Set up SAFER On-Board Trainer and practice SAFER checkout and rescue operations.

CAUTION

Due to PCMCIA card touch temp concerns, do not use trainer at 527 mmHg (10.2 psia).

HARDWARE UNSTOW

1. Unstow the following:

ITEM	QTY	P/N (S/N)	Location
Ethernet Terminators	2	SED39129319-801	NOD1S4_B2
Ethernet T-connectors	2	SED39129318-801	NOD1S4_B2
3COM PCMCIA Etherlink	2	SDZ39129269-301	Various
Network PC Cards with			
Dongles			
Ethernet 10base2 Cable	1	SED39129316-301	Various
3 feet (coax)			
SAFER Simulation	1	QQ1-030A064V4	CD Library, Vol 1A
(Quickflex) PCMCIA card			
SAFER training hand	1	SEG33114457-301	AL1D1 CTB 1172
controller (HCM) with			
Adapter cable			
Windows SSC (graphics	1		Various
PC)			
Linux SSC with RedHat	1	SDZ39129266-301	Hard drive in CD
(ROBOT/SAFER) hard		(6057)	Library, Vol 1A
drive (sim PC)			

If no SSC configured as a Sim PC

^{* |} Perform {2.403 THINKPAD HARD DRIVE CHANGEOUT}

^{* (}SODF: POC: NOMINAL) inserting ROBOT/SAFER hard drive

^{*} into sim PC, then:

1.335 SAFER ON-BOARD TRAINING

(ISS EVA SYS/8A - ALL/FIN 3/PAPER ON ISS) Page 2 of 4 pages

2. √3COM PCMCIA Etherlink Network PC cards installed in both SSCs in bottom slot

SSC CONFIGURATION

NOTE

For proper network connectivity, SSC CONFIGURATION must be complete prior to powering up SSCs.

3. Configure SSCs as illustrated in Figure 1.

Figure 1.- SSC Configuration.

HCM CONNECTION

Sim PC 4. Insert SAFER Simulation (Quickflex) PCMCIA card.

- 5. √Adapter Cable → ← HCM
- SAFER training hand controller → ← Quickflex PCMCIA card and mouse port

DOUG STARTUP

7. Power up SSCs, if required.

1.335 SAFER ON-BOARD TRAINING

(ISS EVA SYS/8A - ALL/FIN 3/PAPER ON ISS) Page 3 of 4 pages

Graphics 8. From desktop, sel Station Apps folder icon. PC

9. sel DOUG application icon (Doug.exe)

10. SELECTING VISUAL LOAD

Load Select Dialog

sel desired flight load sel OK

11. SELECTING DISPLAY CONTENT

Select Display Dlg

sel SAFER sel OK

While DOUG is loading

12. Verify dongle LED (green) - Blinking

When Graphics PC loading complete

Sim PC

- 13. Log in using SAFER user name and password listed on desktop banner.
- 14. Verify dongle LED (green) On, (indicates high network activity)

SELF-RESCUE SIMULATION

15. sel desired scenario sel separation rate sel Day or Night

NOTE

- 1. Only SIM PC SAFER power switch is functional.
- 2. Any input on the HCM except for power switch throws will make it the active controller for the rest of the run.

HCM 16. √sw MODE – ROT

17. √sw PWR – OFF

SIM PC 18. sel START

When 30 second countdown complete

19. PWR \rightarrow ON

When rescue complete

20. sel STOP

21. Repeat steps 15 to 20 as required for more training.

1.335 SAFER ON-BOARD TRAINING

(ISS EVA SYS/8A - ALL/FIN 3/PAPER ON ISS) Page 4 of 4 pages

SAFER CHECKOUT PRACTICE

Sim PC 22. √PWR – OFF

- 23. sel START
- 24. $PWR \rightarrow TST/ON$ $PWR \rightarrow ON$ $PWR \rightarrow TST/ON$
- 25. Follow instructions displayed on SIM PC SAFER display.
- 26. PWR \rightarrow OFF

HARDWARE STOW

When SAFER training complete

27. $HCM \leftarrow | \rightarrow Sim PC$ (if applicable)

AL1D1

Stow HCM in CTB 1172 (keep adapter cable attached).

- 28. Power down SSCs.
- 29. Remove PCMCIA cards and stow network hardware.
- 30. Go to {2.403 THINKPAD HARD DRIVE CHANGEOUT} (SODF: POC: NOMINAL) to remove ROBOT/SAFER hard drive from sim PC.

22 APR 04

(ISS EVA SYS/UF2 - ALL/FIN 2) Page 1 of 2 pages

(30 Minutes)

OBJECTIVE:

Configure three PHA Bags from the Airlock to form two 60-ft PHAs and one 90-ft PHA in support of procedure 1.210 EVA Prep Using Shuttle O2.

1. INSPECTING PHA

A/L 1.1 Unstow all three PHA Bags.

All PHAs

- 1.2 Verify each length of the Hose does not have any obvious physical damage, deterioration, abrasions, flattening, kinking, or fraying.
- 1.3 Verify QD mating areas are free of debris, cracking, fraying, or deterioration.
- 1.4 Verify Quick Don Mask pressure harness, visor, silicon face seal do not have any obvious physical damage, deterioration, tears, debris, scratches, fraying, or cracking.
- 1.5 Verify the length of Hose from Mask to Oxygen Extension Hose does not have any obvious physical damage, deterioration, cuts, flattening, kinking, or cracking around the mating area of the hose.
- 1.6 Verify microphone module, microphone, communication cable, and earphone cable assemblies are secure and free of damage.
- 1.7 If required, clean Quick Don Mask visor using Dry Wipes.

2. CONFIGURING 90-FT HOSE FOR LEH PORT

- 2.1 Configure 90-ft PHA Bag as shown in Figure 1.
- 2.2 Use tape to label PHA Bag as 90-ft PHA Bag.
- 2.3 √Tethered QD locks (four) engaged

3 x 30 feet of Hose

Figure 1.- 90-ft PHA Bag Configuration.

1.340 PHA RECONFIG FOR SHUTTLE O2

(ISS EVA SYS/UF2 - ALL/FIN 2) Page 2 of 2 pages

3. CONFIGURING 60-FT HOSES FOR PBA PORT

NOTE

The male end of one 60-ft PHA will not have the strain relief feature. There is no operational difference.

- 3.1 Configure 60-ft PHA Bags as shown in Figure 2.
- 3.2 Use tape to label PHA Bags as 60-ft PHA Bags.

2 x 30 feet of Hose in each Bag

Figure 2.- 60-ft PHA Bag Configuration.

- 3.3 √Tethered QD locks (nine) engaged
- 3.4 Verify all three PHA Bags contain a Relief Valve, a Tee Assembly, and a Special Tee Assembly with caps installed on open female QDs.
- 3.5 Stow remaining hardware in Ziplock Bag labeled Spare PHA Hardware.
 □ 2 x 30 feet of Hose (with caps installed on female QDs)
 □ Quick Don Mask
- 3.6 Stow PHA Bags in C-Lk.

03 JUN 04 90

(30 Minutes)

OBJECTIVE:

Configure PHA Bags from the Airlock to form two 120-ft PHAs in support of procedures 1.215 EVA Prep Using ISS O2 and 2.320 10.2 psia Campout EVA Prep.

1. INSPECTING PHA

A/L

1.1 Unstow 90-ft PHA Bag, and both 60-ft PHA Bags. Unstow PHA Spare Hardware Ziplock Bag.

All PHAs

- 1.2 Verify each length of the Hose does not have any obvious physical damage, deterioration, abrasions, flattening, kinking, or fraying.
- 1.3 Verify QD mating areas are free of debris, cracking, fraying, or deterioration.
- 1.4 Verify Quick Don Mask pressure harness, visor, silicon face seal do not have any obvious physical damage, deterioration, tears, debris, scratches, fraying, or cracking.
- 1.5 Verify the length of Hose from Mask to Oxygen Extension Hose does not have any obvious physical damage, deterioration, cuts, flattening, kinking, or cracking around the mating area of the hose.
- 1.6 Verify microphone module, microphone, communication cable, and earphone cable assemblies are secure and free of damage.
- 1.7 If required, clean Quick Don Mask visor using Dry Wipes.

2. CONFIGURING 120-FT HOSES

2.1 Configure two 120-ft PHA Bags as shown in Figure 1.

Relief Valve Assy (P/N) SDG33112233-303

Figure 1.- 120-ft PHA Bag Configuration.

1.345 PHA RECONFIG TO USE STATION 02

(ISS EVA SYS/UF2 - ALL/FIN 2) Page 2 of 2 pages

2.2 √Tethered QD locks (five per Bag) engaged

3. CONFIGURING SPARE PHA BAG

3.1 Configure spare PHA Bag as shown in Figure 2.

Figure 2.- Spare PHA Bag Configuration.

- 3.2 Verify all three PHA Bags contain a Relief Valve, a Tee Assembly, and a Special Tee Assembly with caps installed on open female QDs.
- 3.3 Verify caps installed on open female QDs of Hoses.
- 3.4 Remove 90-ft PHA Bag and 60-ft PHA Bag tape labels from Bags.
- 3.5 Stow all PHA hardware and report completion status to MCC-H.

1.350 AIRLOCK DECONFIG POST EVA

(ISS EVA SYS/7A - ALL/FIN 3/HC) Page 1 of 2 pages

(30 Minutes)

ı

OBJECTIVE:

Deconfigure Airlock following EVA operations and prepare EMUs and equipment for long-term stowage.

- Stow LCVG in HUT (leave LCVG disconnected from Multiple Water Connector).
- EMU1,2 2. Waist ring $\rightarrow \mid \leftarrow HUT$
 - 3. $\sqrt{\text{Helmet}} \rightarrow \mid \leftarrow \text{HUT}$
 - $\sqrt{\text{Helmet purge vlv}}$ cl, locked
 - $\sqrt{\text{Sun visor (gold)}}$ up
 - √Sun shades (three, white) down
 - √Helmet cover installed
 - 4. MWS →|← HUT as required
 - 5. BRT \rightarrow $\mid \leftarrow$ HUT as required
- DCM 6. √sw POWER SCU
 - √sw FAN OFF
 - √O2 ACT OFF
 - √sw WATER OFF
 - √Water switch guard installed
 - √sw COMM mode OFF
 - √sw Comm FREQ LOW
 - $\sqrt{\text{PURGE vIv}}$ op (up)
 - If EMU Equipment Bag desired to be stowed
- E-Lk
- EMU Equipment Bag ←|→ panel A/L1A
 Stow EMU Equipment Bag in M0-2 (EVA Prep and Ops) Bag.
- 8. Stow EMU Servicing Kit in M0-2 Bag.
- EMU1,2 9. √Helmet lights installed on EMUs √EMU TVs installed on helmet lights
- A/L1D2 10. $\sqrt{PHA} \leftarrow | \rightarrow PHA \text{ port}$
- PHA 11. Clean Quick Don Mask.
 - 12. Stow PHA Quick Don Mask in PHA side pocket. Stow hose in PHA Bag.
- C-Lk 13. Strap PHA Bag to handrail directly above UIA.

1.350 AIRLOCK DECONFIG POST EVA

(ISS EVA SYS/7A - ALL/FIN 3/HC) Page 2 of 2 pages

UIA 14. $\sqrt{\text{sw PWR EV-1,2 (two)}}$ — OFF $\sqrt{\text{PWR EV-1,2 LEDs (four)}}$ — Off $\sqrt{\text{WATER SUPPLY EV-1,2 vIv (two)}}$ — CLOSE $\sqrt{\text{WATER REG EV-1,2 vIv (two)}}$ — CLOSE $\sqrt{\text{OXYGEN EMU1,2 vIv (two)}}$ — CLOSE $\sqrt{\text{OXYGEN ORLAN vIv}}$ — CLOSE

√OSCA – O2 CLOSED (3AKP)

- Off

 $\sqrt{\text{sw}}$ DEPRESS PUMP PWR - OFF $\sqrt{\text{DEPRESS}}$ PUMP ENABLE LED - Off

C-Lk 15. √EV Hatch MPEV – CLOSED

√DEPRESS PUMP MAN ISOV – CLOSED

BCA 16. √sw MAIN POWER (four) – OFF √MAIN POWER LEDs (four) – Off

PSA 17. $\sqrt{\text{sw MAIN POWER}}$ — OFF $\sqrt{\text{MAIN POWER LED}}$ — Off $\sqrt{\text{sw SUIT SELECT (two)}}$ — OFF $\sqrt{\text{SUIT SELECT LEDs (four)}}$ — Off $\sqrt{\text{sw EMU MODE EMU1,2 (two)}}$ — PWR $\sqrt{\text{sw IRU/UTILITY POWER}}$ — OFF

√IRU/UTILITY POWER LED

IRU 18. √sw POWER — OFF

√POWER LED — Off

√sw PUMP — OFF

√PUMP LED — Off

√H2O OUTLET vlv (rotary) – CLOSED

√sw MODE – REGENERATE

√sw FAULT OVERRIDE - OFF

27 APR 04

CHECKOUTS

		<u>GND</u>	<u>ISS</u>
1.402	EMU TO AIRLOCK INTERFACE CHECK	97	97
1.403	REBA POWERED HARDWARE CHECKOUT	103	103
1.405	EMU CHECKOUT	105	MPV
1.406	EMU CHECKOUT RESULTS	113	113
1.410	EMU MIDTERM CHECKOUT	115	MPV
1.411	EMU MIDTERM CHECKOUT RESULTS TABLE	139	139
1.415	EMU CHECKOUT ON BATTERY POWER	141	MPV
1.416	EMU CHECKOUT ON BATTERY POWER RESULTS	151	151
1.420	EMU SERIAL DATA RECORDING	153	MPV
1.430	SAFER CHECKOUT	161	MPV
1 445	PSA ACTIVATION AND CHECKOLIT	165	MP\/

This Page Intentionally Blank

(ISS EVA SYS/7A - ALL/FIN 6/HC/Paper on ISS) Page 1 of 5 pages

(30 Minutes)

I

OBJECTIVE:

Verify EMU is compatible with the Airlock interfaces prior to an EVA. This is to be done when an EMU is lauched on shuttle, but will egress from ISS Airlock. Necessary only prior to the first EVA for that EMU from the Joint Airlock.

NOTE

- 1. Procedures are written for simultaneous powerup of two EMUs.
- 2. 'PWR RESTART' message occurs and BITE light is illuminated whenever EMU power is cycled.
- 3. Step 1 not required to initiate procedure but is required to be completed prior to step 27.

1. CONFIGURING UHF COMM

MCC-H/IV

PCS

1.1 Powering up UHF 1 for EVA Operations on 414.2 MHz

Perform {2.701 UHF 1 ORU ACTIVATION}, steps 1 to 16 (SODF: C&T: NOMINAL: UHF), then:

1.2 Configuring Audio Subsystem for EVA Operations Perform {2.213 AUDIO SUBSYSTEM CONFIGURATION FOR UHF OPS}, steps 1 to 11 (SODF: C&T: NOMINAL: AUDIO), then:

EMU POWER VERIFICATION

UIA

2. √sw PWR EV-1,2 (two) – OFF √PWR EV-1,2 LEDs (four) – Off √EMU O2 SUPPLY PRESS gauge: 850 to 950

E-Lk

3. Hang EMU Equipment Bag above EDDA on Aft Rack.

C-Lk wall

4. Remove SCUs from stowage straps and pouches. Transfer SCU to E-Lk.

DCM

5. Remove DCM covers.

Affix covers with Velcro to DCM.

 \square \square 6. SCU \rightarrow \mid CDM

√SCU locked

 \square \square 7. Helmet \leftarrow $\mid \rightarrow$ HUT

Temporarily stow helmet.

09 MAR 05

97

9938.doc

1.402 EMU TO AIRLOCK INTERFACE CHECK (ISS EVA SYS/7A - ALL/FIN 6/HC/Paper on ISS) Page 2 of 5 pages					
	□□□ 8.	√Comm Cap	→ ← Electrical H	arness	
PLSS	□□□ 9.	√Metox Cani √Battery inst			
DCM	□□□10.	sw POWER	R o BATT		
			CAUTION t be on BATT pow r is turned on.	ver when UIA	
PSA	□□□11.		ELECT (two) – OF ODE EMU1,2 (two		
	□□□12.	sw MAIN P	$OWER \to ON$		
		√MAIN POW	/ER LED – On		
	□□□13.	sw SUIT St	ELECT (two) → E	MU 1,2	
		and the second s	EDs (two) – On olts: 18.0 to 19.0		
UIA	□□□14.	sw PWR E	V-1,2 (two) \rightarrow ON		
		√PWR EV-1,	2 EMU LEDs (two	o) – On	
DCM	□□□15.	sw POWER	R o SCU		
	□□□16.	√STATUS: [H2O TEMP = amb	pient	
EMU		1	2	3	
16. H2O	TEMP				
	□□□17.	Waist Ring	$\leftarrow \mid \rightarrow HUT$		
		Secure LTA	٨.		
	□□□18.	Unstow the	SCOF from the E	MU Equipment Bag.	
	19.		G is available nove Multiple Wat	er Connector cover.	
		19.2 LC\	/G → ← Multiple \	Nater Connector	

09 MAR 05

(ISS EVA SYS/7A - ALL/FIN 6/HC/Paper on ISS) Page 3 of 5 pages

			20.		Uns	G not available tow the Cooling Louipment Bag.	oop Jumper from E	MU
				20.2	Ren	nove Multiple Wate	er Connector cover	-
				20.3		oling Loop Jumper	→ ← Multiple Wate	er
DCN	1		□ 21.	Temp	contr	ol vlv \rightarrow MAX C		
					nize l	CAUTION Fan operation with es).	O2 ACT – OFF	
			<u> </u>	sw FA	$N \rightarrow$	ON		
UIA			□ 23. ⁻	√PWR E (527			5 [1.5 to 4.7 at 10.3	2 psia
	EMU			1		2	3	
23.	PWR E AMPS	V-1,2						
			24.	Install	sco	F, lock.		_
DCM	Л		<u>25.</u>	O2 AC NO VE sw DIS	ENT	FLOW message		
						H2O TEMP decrea RPM: 19.0 to 20.0		
	EMU			1		2	3	
26.	H2O TE	EMP						
	RPM							
UIA				(527	mm⊦		0 [1.5 to 3.6 at 10.2]	2 psia
	EMU			1		2	3	
27.	PWR E AMPS	V-1,2						

(ISS EVA SYS/7A - ALL/FIN 6/HC/Paper on ISS) Page 4 of 5 pages

RF COMM CHECK

NOTE Step 1, Configuring UHF Comm, should nominally be completed by MCC-H prior to crew arriving at this point in the procedure. EV/IV 28. √MCC-H complete with step 1 Don comm cap and headset. NOTE The EMUs will be hot mic to MCC-H on public 1 once the COMM modes are taken out of hardline (HL) and the Comm FREQs are in LOW. DCM 29. sw COMM mode → PRI 30. √sw Comm FREQ – LOW IV ATU 6 31. pb 1 \rightarrow Press √Display – '**1TG**' and other loops, as required √Display – '**PTT**' EV1,2 32. Perform IV/EV comm check. DCM \square \square 33. sw COMM mode \rightarrow OFF 34. Doff comm caps and headset. MCC-H/IV 35. DECONFIGURING AUDIO SUBSYSTEM FROM EVA **OPERATIONS PCS** Contact MCC-H to perform {2.210 AUDIO SUBSYSTEM DECONFIGURATION FROM UHF OPS), all (SODF: C&T: NOMINAL: AUDIO), then: 36. POWERING DOWN UHF 1 AFTER EVA **OPERATIONS** Contact MCC-H to perform {2.702 UHF 1 ORU DEACTIVATION), all (SODF: C&T: NOMINAL: UHF), then:

EMU RECONFIGURATION

□□□38. sw FAN → OFF
O2 IS OFF message
sw DISP → PRO

 \square \square 37. O2 ACT \rightarrow OFF

09 MAR 05 100

DCM

(ISS EVA SYS/7A - ALL/FIN 6/HC/Paper on ISS) Page 5 of 5 pages □□□39. Remove SCOF. Stow SCOF in EMU Equipment Bag. UIA $\square \square \square$ 40. sw PWR EV-1,2 (two) \rightarrow OFF \sqrt{PWR} EV-1,2 LEDs (four) – Off \square 41. \sqrt{OXYGEN} EMU 1,2 vlv (two) \rightarrow CLOSE PSA 42. sw SUIT SELECT (two) → OFF √SUIT SELECT LEDs (four) – Off **PSA** 43. sw MAIN POWER → OFF √MAIN POWER LED – Off If LCVG not attached \square 44. Cooling Loop Jumper \leftarrow $\mid \rightarrow$ MultipleWater Connector Stow Cooling Loop Jumper in EMU Equipment Bag. Install Multiple Water Connector cover. If LCVG attached \square 45. LCVG \leftarrow | \rightarrow MultipleWater Connector Stow LCVG. Install Multiple Water Connector cover. $\square \square \square$ 46. If required, Comm Cap $\leftarrow \mid \rightarrow$ Electrical Harness Stow comm cap. □ □ 47. Install helmet, LTA. DCM \square 48. SCU \leftarrow DCM □□□49. Install DCM cover. C-Lk □□□ 50. Insert SCU in stowage pouch. wall

09 MAR 05 101

This Page Intentionally Blank

1.403 REBA POWERED HARDWARE CHECKOUT

(ISS EVA SYS/7A - ALL/FIN 3/PAPER ON ISS) Page 1 of 2 pages

(15 Minutes)

OBJECTIVE:

Verify the EMU glove heaters are functional and the EMU TV is receiving power from the Rechargeable EVA Battery Assembly (REBA) prior to EVA.

EMUs

1. √REBA installed on PLSS √sw REBA (pulltab) – OFF

If EMU TV capability

 Install EMU TV on helmet lights; note camera addresses and serial numbers.
 Refer to Figure 1.

3. Record camera addresses and serial numbers for each EMU.

	Camera Addresses	Serial Numbers
EMU 1		
EMU 2		
EMU 3		
EMU 4		

- 4. Unstow EMU TV power cable.
- 5. EMU TV power cable $\leftarrow \mid \rightarrow$ Ground Plug
- 6. EMU TV power cable $\rightarrow \mid \leftarrow$ EMU TV

If no EMU TV capability

- 7. √EMU TV power cable → |← Ground Plug
- 8. √Upper arm connection, Lower Arm Power Harness → |← SEMU cable
- 9. √sw Glove heater (one per glove) OFF
- 10. Lower Arm Power Harness → ← Gloves

NOTE

To avoid excessive battery consumption and heat buildup, deactivate heaters once heat detected at fingertips.

- 11. sw REBA (1 per EMU) → ON, pull tab toward right arm of suit
- 12. sw Glove heater (two per EMU) → ON

When heat detected on all outside fingertips

13. sw Glove heater (two per EMU) \rightarrow OFF

1.403 REBA POWERED HARDWARE CHECKOUT

(ISS EVA SYS/7A - ALL/FIN 3/PAPER ON ISS) Page 2 of 2 pages

If EMU TV capability

14. pb EMU TV power → Press

√Green LED - On

15. pb EMU TV power → Press

√Green LED - Off

- 16. sw REBA (1 per EMU) → OFF, pull tab toward left arm of suit
- 17. Lower Arm Power Harness $\leftarrow \mid \rightarrow$ Gloves
- 18. Stow lower arm and glove pwr harness connectors under TMG.
- 19. EMU TV Power Cable $\leftarrow \mid \rightarrow$ EMU TV
- 20. EMU TV Power Cable → |← Ground Plug
- 21. Stow EMU TV Power Cable.

Figure 1.- REBA Connection for EMU TV.

(ISS EVA SYS/7A - ALL/FIN 6/HC) Page 1 of 8 pages

(100 minutes)

OBJECTIVE:

Verify all systems on the Extravehicular Mobility Unit (EMU) are functional prior to use.

NOTE

- 1. Procedure is written for simultaneous checkout of two EMUs.
- 2. PWR RESTART message occurs and BITE light is illuminated whenever EMU power is cycled.
- Steps 1.1 and 1.2 should nominally be completed by MCC-H
 prior to the start of checkout but are not required for steps 2
 through 8.10.
- 4. Record results of parameters on {1.406 EMU CHECKOUT RESULTS} Table (SODF: ISS EVA SYS: CHECKOUTS).

1. CONFIGURING FOR EMU COMM

MCC-H/IV PCS

- 1.1 Powering Up UHF 2 for EVA Operations on 414.2 MHz
 Perform {2.703 UHF 2 ORU ACTIVATION}, steps 1 to 16
 (SODF: C&T: NOMINAL), then:
- 1.2 Configuring Audio Subsystem for EVA Operations Perform {2.213 AUDIO SUBSYSTEM CONFIGURATION FOR UHF OPS}, steps 1 to 11 (SODF: C&T: NOMINAL), then:
- EMU 2. Helmet $\leftarrow \mid \rightarrow HUT$
 - 3. Comm cap \rightarrow | \leftarrow electrical harness
 - 4. √LTA installed
 - 5. √Metox canister installed √Battery installed
- UIA 6. √OXYGEN EMU 1,2 vlv (two) CLOSE
 - 7. CONFIGURING 02 SYSTEM

PCS Airlock: ECLSS: O2 Hi Pressure Supply Valve
AL O2 Hi Pressure Supply Valve

cmd Open (√Actual Position – Open)

8. POWERING UP EMUs

UIA 8.1 $\sqrt{\text{sw PWR EV-1,2 (two)}}$ – OFF $\sqrt{\text{PWR EV-1,2 LEDs (four)}}$ – Off

√EMU O2 SUPPLY PRESS gauge: 850 to 950

19 APR 05

(ISS EVA SYS/7A - ALL/FIN 6/HC) Page 2 of 8 pages

C-Lk wall 8.2 Remove SCU from stowage straps and pouches.

Transfer SCU to E-Lk.

DCM 8.3 Remove DCM Cover and affix with Velcro to DCM.

8.4 SCU → |← DCM

√SCU locked

CAUTION

EMU must be on BATT power when UIA suit power is turned on.

8.5 sw POWER → BATT

PSA 8.6 √sw SUIT SELECT (two) – OFF

√sw EMU MODE EMU 1,2 (two) – PWR

8.7 sw MAIN POWER → ON

√MAIN POWER LED – On

8.8 sw SUIT SELECT (two) → EMU 1,2

√EMU 1,2 LEDs (two) – On √EMU 1,2 Volts: 18.0 to 19.0

UIA 8.9 sw PWR EV-1,2 (two) \rightarrow ON

√PWR EV-1,2 EMU LEDs (two) – On

DCM 8.10 sw POWER → SCU

9. CHECKING HARDLINE COMMUNICATION

ATU 4,5 9.1 √EACP Y-cable →|← ATUs

EACP 9.2 $\sqrt{\text{EACP Y-cable}} \rightarrow |\leftarrow \text{EACP}|$

sw PWR \rightarrow ON

√EMU 1,2 mode sel (two) – DUAL

NOTE

Due to an RF interference issue between the hand-held mics and the EMU radios, the hand-held mic should not be used during this procedure.

IV ATU 6 9.3 Connect headset.

(ISS EVA SYS/7A - ALL/FIN 6/HC) Page 3 of 8 pages

ATU 4,5,6 9.4 pb PTT \rightarrow Press

pb $5 \rightarrow Press$

√Display – '5T' and other loops, as required

√Display – '**DUAL**'

EV1,2 9.5 Don comm caps.

DCM 9.6 sw COMM mode \rightarrow HL

9.7 Perform IV/EV comm check.

IV ATU 4, 9.8 pb HANG UP \rightarrow Press

5,6 pb 5 \rightarrow Press

EACP 9.9 sw PWR \rightarrow OFF

10. CHECKING EMU RADIOS/414.2 MHZ

IV ATU 6 10.1 pb 1 \rightarrow Press

√Display – '1TG' and other loops, as required

√Display – '**DUAL**'

NOTE

The EMUs will be hot mic to **MCC-H** on Public 1 once the COMM modes are taken out of hardline (HL) and the Comm FREQs are in LOW.

EV1,2 DCM 10.2 sw COMM mode \rightarrow PRI

10.3 sw Comm FREQ → LOW

10.4 √RF comm with **MCC-H**

10.5 sw COMM mode → ALT

10.6 Perform IV/EV comm check.

11. CHECKING EMU RADIOS/417.1 MHZ

EV1,2 DCM 11.1 sw Comm FREQ \rightarrow HIGH

IV PCS 11.2 Switching UHF 2 to High Frequency

C&T: UHF 2: Configuration

UHF Configuration

sel Frequency

UHF Frequency

cmd High (√Pending Frequency: 417.1)

(ISS EVA SYS/7A - ALL/FIN 6/HC) Page 4 of 8 pages

UHF Configuration

sel Set Actual Configuration

UHF Set Actual Configuration

cmd Send Command

UHF Configuration

Verify no Xs in the Miscompare column.

'Actual' (√Frequency: 417.1)

EV1,2 11.3 Perform IV/EV comm check.

EV1,2 DCM 11.4 sw COMM mode \rightarrow PRI

11.5 Perform IV/EV comm check.

12. Doff comm caps. Stow in left arm.

MCC-H/IV 13. <u>DECONFIGURING AUDIO SUBSYSTEM FROM EVA</u>
OPERATIONS

PCS Perform {2.210 AUDIO SUBSYSTEM DECONFIGURATION FROM UHF OPS}, all (SODF: C&T: NOMINAL), then:

PRIMARY REGULATOR/FAN/PUMP CHECK (20 MINUTES/EMU)

DCM 14. √STATUS: O2 P: ≤ 950

Record O2 P on {1.406 EMU CHECKOUT RESULTS} Table (SODF: ISS EVA SYS: CHECKOUTS).
Report O2 P to **MCC-H** as comm permits.

UIA 15. OXYGEN EMU 1,2 vlv (two) → OPEN

16. Install helmet, lock.

17. √Suit arms aligned √Gloves locked

√Helmet purge vlv – cl, locked

DCM 18. PURGE vlv \rightarrow cl (dn)

19. O2 ACT → IV

20. √STATUS: |SUIT P|: 0.4 to 1.4 and stable (compare with gauge)

Record SUIT P on 1.406 EMU CHECKOUT RESULTS Table.

(ISS EVA SYS/7A - ALL/FIN 6/HC) Page 5 of 8 pages

21. O2 ACT \rightarrow PRESS

DCM

22. √STATUS: SUIT P: 4.2 to 4.4 and stable (compare with gauge)

 $\sqrt{\text{STATUS:}}$ H2O TEMP = ambient $\sqrt{\text{STATUS:}}$ H2O GP/WP: 14.0 to 16.0

Record SUIT P, H2O TEMP, H2O GP/WP on 1.406 EMU CHECKOUT RESULTS Table.

23. O2 ACT → IV

Start timing manual leak check (2 minutes, SUIT $\Delta P \le 0.3$ psi). Record SUIT ΔP on 1.406 EMU CHECKOUT RESULTS Table.

- * If $\Delta P \ge 0.3$ psi
- Perform {2.115 FAILED LEAK CHECK (14.7/10.2 PSIA)}
- (SODF: ISS EVA SYS: EMU CONTINGENCY), then:

DCM 24. O2 ACT → OFF

- 25. PURGE vlv \rightarrow op (up)
- 26. $\sqrt{\text{STATUS}}$: SUIT P < 0.4 (compare with gauge)

To completely equalize EMU ΔP

27. Glove
$$\leftarrow \mid \rightarrow \mathsf{EMU}$$

Glove $\rightarrow \mid \leftarrow \mathsf{EMU}$

28. Helmet $\leftarrow \mid \rightarrow HUT$

Stow helmet.

29. Waist ring $\leftarrow \mid \rightarrow HUT$

Secure LTA.

Remove Multiple Water Connector cover.

If LCVG filled with water

30. LCVG → ← Multiple Water Connector

√Multiple Water Connector locked

If LCVG not filled with water

31. Cooling loop jumper → |← Multiple Water Connector

√Multiple Water Connector locked

DCM 32. √Temp control vlv – Max C

(ISS EVA SYS/7A - ALL/FIN 6/HC) Page 6 of 8 pages

CAUTION

Minimize fan operation with O2 ACT - OFF (~ 2 minutes).

33. sw FAN \rightarrow ON

Verify flow at neck ring vent port.

UIA 34. √PWR EV-1,2 AMPS: 1.5 to 6.5 (1.5 to 4.0 at 10.2 psia (527 mmHg))

Record PWR EV 1,2 AMPS on 1.406 EMU CHECKOUT RESULTS Table.

EMU 35. Install SCOF, lock.

DCM 36. O2 ACT \rightarrow IV NO VENT FLOW message, sw DISP \rightarrow PRO

√Flow in Cooling Loop Jumper (LCVG)

37. √STATUS: H2O TEMP decrease from step 22

Record H2O TEMP on 1.406 EMU CHECKOUT RESULTS Table.

- * If no temperature decrease
- Depress and hold pump priming valve on back of
- * EMU, while slowly cycling TCV between 7 and
- * Max C (30 seconds minimum).

UIA 38. √PWR EV-1,2 AMPS: 1.5 to 4.0 (1.5 to 3.6 at 10.2 psia (527 mmHg)) √PWR EV-1,2 AMPS decrease from step 34

Record PWR EV-1,2 AMPS on 1.406 EMU CHECKOUT RESULTS Table.

DCM 39. sw POWER → BATT

DCM 40. √STATUS: BATT VDC ≥ 16.5

 $\sqrt{\text{STATUS: }BATT \text{ AMPS}}$: 2.4 to 4.0 (2.3 to 3.7 at 10.2 psia (527 mmHg))

√STATUS: RPM: 19.0 to 20.0 K

Record BATT VDC, BATT AMPS, RPM on 1.406 EMU CHECKOUT RESULTS Table.

41. √Fan noise steady

DCM 42. O2 ACT \rightarrow OFF

43. sw FAN \rightarrow OFF

(ISS EVA SYS/7A - ALL/FIN 6/HC) Page 7 of 8 pages

44. sw POWER → SCU

SOP CHECK (2 MINUTES/EMU)

DCM 45. √STATUS: SOP P: 5410 to 6800

Record SOP P on 1.406 EMU CHECKOUT RESULTS Table.

SOP 46. √SOP gauge 5400 to 6800

Note SOP interstage gauge.

Record SOP Gauge, INT Gauge on 1.406 EMU CHECKOUT RESULTS Table.

PCS 47. Airlock: ECLSS

Airlock ECLSS 'Equipment Lock'

√Cab Temp

Record CAB TEMP on 1.406 EMU CHECKOUT RESULTS Table.

DCM 48. Cycle STATUS switch to display SUIT P.

NOTE

Minimize the duration of depressing the manual override to conserve SOP pressure.

49. While depressing SOP manual override (30 seconds maximum)

SOP DCM √SOP interstage gauge < 600

√STATUS: SUIT P: 3.4 to 3.9 and stable

Record SUIT P, INT GAUGE on 1.406 EMU CHECKOUT RESULTS Table.

50. √STATUS: SOP P: 5410 to 6800

Record SOP P on 1.406 EMU CHECKOUT RESULTS Table.

If dry LCVG is to be filled

- 51. Cooling loop jumper $\leftarrow \mid \rightarrow$ Multiple Water Connector
- 52. Dry LCVG → ← Multiple Water Connector
- 53. Perform {1.525 LCVG WATER FILL}, steps 6 to 17 (SODF: ISS EVA SYS: EMU MAINTENANCE), then:
- 54. Perform {1.505 EMU WATER RECHARGE}, steps 1 to 34 (SODF: ISS EVA SYS: EMU MAINTENANCE), then:

(ISS EVA SYS/7A - ALL/FIN 6/HC) Page 8 of 8 pages

55. Remove SCOF.
Stow SCOF in EMU Equipment Bag.

DCM 56. sw COMM mode → OFF

57. sw Comm FREQ \rightarrow LOW

58. LCVG (cooling loop jumper) $\leftarrow \mid \rightarrow$ Multiple Water Connector

Stow LCVG in HUT.
Install Multiple Water Connector cover.

59. Install helmet, LTA.

UIA 60. sw PWR EV-1,2 (two) \rightarrow OFF

 $\sqrt{\text{PWR EV-1,2 LEDs (four)}} - \text{Off}$ $\sqrt{\text{PWR EV-1,2 VOLTS:}} \sim 00.0$

61. OXYGEN EMU 1,2 vlv (two) → CLOSE

PSA 62. sw SUIT SELECT (two) → OFF

√SUIT SELECT LEDs (four) – Off

63. sw MAIN POWER \rightarrow OFF

√MAIN POWER LED – Off

DCM 64. SCU \leftarrow | \rightarrow DCM

65. Install DCM cover.

C-Lk wall 66. Insert SCU in stowage pouch.

67. RECONFIGURING O2 SYSTEM

PCS Airlock: ECLSS: O2 Hi Pressure Supply Valve

AL O2 Hi Pressure Supply Valve

cmd Close (√Actual Position – Closed)

MCC-H/IV 68. POWERING DOWN UHF 2 AFTER EVA OPERATIONS

Go to {2.704 UHF 2 ORU DEACTIVATION}, all (SODF: C&T:

NOMINAL).

19 APR 05

PCS

(ISS EVA SYS/7A - ALL/FIN/Paper on ISS) Page 1 of 1 pages

OBJECTIVE:

To record the results of 1.405 EMU CHECKOUT. The step numbers correlate to the related steps in EMU CHECKOUT.

	1		
EMU	1	2	3
14. O2 P: ≤950 psi			
EMU	1	2	3
20. SUIT P (IV): 0.4 to 1.4 psi			
EMU	1	2	3
22. SUIT P (PRESS): 4.2 to 4.4 psi			
H2O TEMP: ambient			
H2O GP: 14 to 16 psi			
H2O WP: 14 to 16 psi			
1120 111 1110 10 001			
EMU	1	2	3
	<u>'</u>		3
23. SUIT ΔP: ≤ 0.3 psi			
F	1 .	1	
EMU	1	2	3
34. PWR EV - 1,2 AMPS: 1.5 to 6.5			
Amps			
EMU	1	2	3
37. H2O TEMP: decrease from 22			
			_
EMU	1	2	3
38. PWR EV-1,2 AMPS: decrease			
from 34			
•			
EMU	1	2	3
40. BATT VDC: ≥ 16.5			-
BATT AMPS: 2.4 to 4.0			
RPM: 19.0 to 20.0 K			
11 W. 13.0 to 20.0 IX			
EMU	1	2	3
45. SOP P: 5410 to 6800 psi	'		J
43. 30F F. 3410 to 6000 psi			
EMIL	1 4		
EMU	1	2	3
46. SOP GAUGE: 5400 to 6800 psi			
INT GAUGE:			
47. CAB TEMP:			
EMU	1	2	3
49. INT GAUGE: < 600			
SUIT P: 3.4 to 3.9 psi			
'			
EMU	1	2	3
50. SOP P: 5410 to 6800 psi	'	_	- J

113

11 JUN 04

This Page Intentionally Blank

(ISS EVA SYS/E8 - ALL/FIN 1)

Page 1 of 24 pages

(180 minutes)

OBJECTIVE:

This procedure verifies that EMU components are operating nominally following an extended period of down time and satisfies the maintenance requirements for extended on-orbit use.

NOTE

- Steps 1.1 and 1.2 should nominally be completed by MCC-H prior to the start of checkout but are not required for steps 2 through 20.
- 2. This procedure is written for checkout of a single EMU.
- 3. No EMU Battery will be installed for this procedure. EMU will power down when POWER switch is taken to BATT.
- Record results of parameters on {1.411 EMU MIDTERM CHECKOUT RESULTS} Table (SODF: ISS EVA SYS: CHECKOUTS).

1. CONFIGURING FOR EMU COMM

MCC-H/IV,EV PCS

- 1.1 Powering Up UHF 2 for EVA Operations on 414.2 MHz
 Perform {2.703 UHF 2 ORU ACTIVATION}, steps 1 to 16
 (SODF: C&T: NOMINAL), then:
- 1.2 Configuring Audio Subsystem for EVA Operations Perform {2.213 AUDIO SUBSYSTEM CONFIGURATION FOR UHF OPS}, steps 1 to 11 (SODF: C&T: NOMINAL), then:

(ISS EVA SYS/E8 - ALL/FIN 1)

2. Unstow the following hardware per the stowage note:

Page 2 of 24 pages

Item
EMU Equipment Bag:
□ EMU Cooling Loop Jumper
□ SOP Checkout Fixture (SCOF)
EMU Servicing Kit:
□ BTA Poppet Keeper
□ Scissors
□ METOX Canister
☐ Serial Data Cable (SEG39136003-301) for EMU
ISS Tool Box:
Drawer 4:
□ Adjustable Joint Pliers (straight jaw)
Drawer 5:
□ Static Wrist Tether
☐ Video Camera, optional
☐ Video Tape, optional
☐ Airlock PCS
□ PCS Floppy Disk Drive
☐ Three blank 3.5" Floppy Disks (or reuse one Disk)
□ Flashlight
□ Gray Tape
□ Trash Bag (small)
□ EMU Water Maintenance Dump Equipment, as
required

- EDDA 3. As required, relocate specified EMU.
 - 4. As required, relocate a PCS to airlock.
- EMU 5. Helmet $\leftarrow \mid \rightarrow HUT$
 - 6. Contact **MCC-H** for water recharge and SCOF cycling requirements.
 - 7. CYCLING SCOF RELIEF VALVE (IF REQUIRED)
 - 7.1 Remove serrated nut from the BTA Poppet Keeper. Temporarily stow (EMU Servicing Kit).
 - 7.2 Refer to Figure 1.

Thread the Poppet Keeper → into SCOF relief valve; hand tighten; do not over tighten.

7.3 Pull up on the Poppet to open valve.

Release Poppet.

Verify valve spring retracts the Poppet.

(ISS EVA SYS/E8 - ALL/FIN 1) Page 3 of 24 pages

* If Depart is difficult to only one a labet Disease to only Departs

- * If Poppet is difficult to grip, use Joint Pliers to grip Poppet
- * head
- Tear a 3" strip of Gray Tape in half lengthwise.
- Wrap strips around each jaw of the Pliers to protect
- * | Poppet while gripped by Pliers.
- 7.4 Remove Poppet Keeper (thread ←).
- 7.5 Repeat steps 7.2 through 7.4 for second SCOF (if required).
- 7.6 Temporarily stow Poppet Keeper.

Figure 1.- SCOF Relief Valve Cycling.

8. REMOVING PLSS IMPACT SHIELD

CAUTION

When moving the TMG and the impact shield, be careful not to pull or kink the antenna wire connections on the PLSS (radio). Refer to Figures 2 and 3.

NOTE

The EMU must be removed from the EDDA at the upper engagement pins to remove the impact shield and access the PPRV.

(ISS EVA SYS/E8 - ALL/FIN 1) F

Page 4 of 24 pages

Figure 2.- Caution Areas.

NOTE

When removing or installing the impact shield, watch for snags and cable protrusions on both ends.

- 1. If available, it is desirable to have two crewmembers to guide the shield (one on each end).
- 2. The shield Velcro tabs can get caught on the left side. Spread the lower part of impact shield gently to allow tabs to clear the hardware.
- 3. Take care to avoid the PPRV seal. The PPRV is located forward of the NPRV as seen in Figure 5.

Figure 3.- Antenna Cable and Impact Shield.

(ISS EVA SYS/E8 - ALL/FIN 1) Page 5 of 24 pages

- 8.1 Swing open EDDA to locked position to access the back of PLSS.
- 8.2 Remove EMU from EDDA upper engagement pins.
- 8.3 Refer to Figure 4.

Cut left and right zipper retaining tack threads (thin threads between larger loops).

Remove loose threads, place in trash.

Unzip PLSS back TMG completely.

Figure 4.- Zipper Retaining Tacks and Antenna Locations.

- 8.4 Roll center TMG flap back, carefully detaching antenna Velcro from top of PLSS.Refer to Figure 3.
- 8.5 Pull top right and left TMG around PLSS upper corners to access the impact shield.

CAUTION

Avoid contact with the Sublimator Porous Plate (top), the Negative Pressure Relief Valve (NPRV) protective screen, and Positive Pressure Relief Valve (PPRV) seals. Normally, these components are protected by the Impact Shield and TMG. Refer to Figures 2, 3, and 5.

(ISS EVA SYS/E8 - ALL/FIN 1) Page 6 of 24 pages

8.6 Refer to Figure 3.Remove impact shield (pull up ~ 1/8 inch, then toward back of PLSS to release).Temporarily stow.

Figure 5.- PPRV and Poppet Keeper Interface.

9. CYCLING POSITIVE PRESSURE RELIEF VALVE (PPRV)

- 9.1 Refer to Figure 5.
 Peel back TMG to expose Positive Pressure Relief Valve (PPRV).
- 9.2 Thread the Poppet Keeper → into the PPRV; hand tighten.
- 9.3 Pull the Poppet to open valve.Release Poppet.Verify valve spring retracts Poppet.
- 9.4 Remove Poppet Keeper (thread ←).
- 9.5 As required, replace serrated nut onto Poppet Keeper. Restow in EMU Servicing Kit.
- 9.6 Close the TMG flap to protect back of PLSS, leave unzipped.
- 9.7 Reinstall EMU in EDDA upper engagement pins.

19 APR 05

(ISS EVA SYS/E8 - ALL/FIN 1) Page 7 of 24 pages

EMU SERIAL DATA COLLECTION SETUP

E-LK 10. Set up PCS in equipment lock near EMU.

NOTE

The PCS Floppy Drive must be connected to the PCS and then the PCS rebooted in order for the Floppy Disk Drive to be recognized by the PCS.

11. PCS Floppy Disk Drive → |← PCS

Reboot PCS.

12. Remove EMU Serial Data Cable connector covers. Refer to Figure 6.

Retention Screw

Figure 6.- Serial Data Cable with Retention Screws (shown retracted).

Open TMG flap. Don static wrist tether.

Static wrist tether \rightarrow | \leftarrow lower EMU PLSS Battery attach post

This is the post that allows the Battery to pivot during installation.

PCS 14. EMU Serial Data Cable (end labeled PCS/Serial Port) → |← PCS serial connector (9-pin) and secure with retention screws

- * If retention screws are not being used per MCC-H direction
- * Pull retention screws diagonally back (Figure 6).
- EMU Serial Data Cable (end labeled PCS/Serial Port
- → |← PCS serial connector (9-pin) without securing
- * retention screws

PLSS 15. Refer to Figure 7 for location of P4 connector.

If present, remove Kapton Tape from EMU P4 connector.

Place Tape in trash (not required to retape connector).

(ISS EVA SYS/E8 - ALL/FIN 1)

Page 8 of 24 pages

P4 connector (in pocket labeled P4 /PCS)

Figure 7.- P4 EMU Serial Data Interface in Back of EMU PLSS.

- Inspect P4 connectors for damage or debris.
 EMU Serial Data Cable (end labeled EMU/CWS Port) →|← P4
 EMU connector
- 17. Doff static wrist tether. Temporarily stow.

NOTE

The PCS will be needed later in this procedure to command and monitor parameters. If using the Airlock PCS for data commanding/recording, verify 1553 Bus remains connected.

- PLSS 18. Remove vent port plugs.
 Temporarily stow in EMU Servicing Kit.
 Install designated Metox Canister.
 Report bar code to MCC-H.
 - 19. Close TMG flap to protect back of PLSS, leave unzipped.
 - 20. Close EDDA.

If EMU water dump and fill is required

- 21. Comm cap $\leftarrow \mid \rightarrow$ electrical harness
 - Temporarily stow.
- 22. Perform {1.507 EMU WATER MAINTENANCE DUMP AND FILL}, steps 2 to 58, 60, and 61 (SODF: ISS EVA SYS: EMU MAINTENANCE), then:

19 APR 05

(ISS EVA SYS/E8 - ALL/FIN 1) Page 9 of 24 pages

If EMU is not powered up

UIA

23. √sw PWR EV-1,2 (two) – OFF √PWR EV-1,2 LEDs (four) – Off √EMU O2 SUPPLY PRESS gauge < 950

C-Lk Wall

24. Remove SCU 1(2) from stowage straps and pouches. Transfer SCU to E-Lk.

DCM

25. Remove DCM cover. Velcro to DCM.

26. SCU → |← DCM.

√SCU locked

- 27. √Helmet ←|→ HUT
- 28. $\sqrt{\text{Comm cap}}$ →|← electrical harness

CAUTION

EMU must be in the BATT switch position when UIA suit power is turned on.

29. sw POWER → BATT

PSA

- 30. √sw SUIT SELECT (two) OFF √sw EMU MODE EMU 1(2) – PWR
- 31. sw MAIN POWER \rightarrow ON

√MAIN POWER LED – On

32. sw SUIT SELECT \rightarrow EMU 1(2)

√EMU 1(2) LEDs – On √EMU 1(2) volts 18.0 to 19.0

UIA

33. sw PWR EV-1(2) \rightarrow ON

 \sqrt{PWR} EV-1(2) EMU LED – On

34. √EMU 1,2 OXYGEN vlv (two) – CLOSE

DCM 35. sw POWER → SCU

(ISS EVA SYS/E8 - ALL/FIN 1) Page 10 of 24 pages

36. CONFIGURING O2 SYSTEM

MCC-H/IV,EV PCS 36.1 Airlock: ECLSS: O2 Hi Pressure Supply Valve
AL O2 Hi Pressure Supply Valve

cmd Open (√Actual Position – Open)

36.2 C&W Summ

Caution & Warning Summary

'Event Code Tools'

sel Enable

Enable an Event

input Event Code – $\underline{6}$ $\underline{6}$ $\underline{0}$ $\underline{3}$ (O2 UIA Supply Pressure Low-A/L)

cmd Execute

NOTE

Two crewmembers are required for the following comm checks.

CHECKING HARDLINE COMMUNICATION

ATU 4,5 37. √EACP Y-cable →|← ATUs

EACP 38. √EACP Y-cable → |← EACP

sw PWR \rightarrow ON

√EMU 1(2) mode sel – DUAL

<u>NOTE</u>

Due to an RF interference issue between the hand-held mics and the EMU radios, the hand-held mic should not be used during this procedure.

IV ATU 6 39. Connect headset.

ATU 4, 40. pb PTT \rightarrow Press 5,6 pb 5 \rightarrow Press

√Display – 5T √Display – DUAL

EV DCM If EMU water dump and fill was performed

41. sw COMM mode → OFF

42. Comm cap → |← electrical harness

(ISS EVA SYS/E8 - ALL/FIN 1) Page 11 of 24 pages

43. Don comm cap.

ΕV 44. sw COMM mode → HL DCM

45. Perform IV/EV comm check.

IV ATU 4, 46. pb HANG UP \rightarrow Press pb 5 \rightarrow Press 5.6

EACP

47. sw PWR \rightarrow OFF

CHECKING EMU RADIOS/414.2 MHz

ATU 6 48. pb 1 \rightarrow Press

> $\sqrt{\text{Display}}$ – 1TG and other loops, as required √Display – DUAL

NOTE

The EMUs will be hot mic to MCC-H on public 1 once the COMM MODES are taken out of hardline (HL) and the COMM FREQs are in LOW.

ΕV DCM 49. sw COMM mode → PRI

50. √Comm FREQ – LOW

51. √RF comm with MCC-H

52. sw COMM mode \rightarrow ALT

53. Perform IV/EV comm check.

CHECKING EMU RADIOS/417.1 MHz

54. sw Comm FREQ → HIGH DCM

IV PCS 55. Switching UHF 2 to High Frequency

C&T: UHF 2: Configuration

UHF Configuration

sel Frequency

UHF Frequency

cmd High (√Pending Frequency: 417.1)

UHF Configuration

sel Set Actual Configuration

(ISS EVA SYS/E8 - ALL/FIN 1) Page 12 of 24 pages

UHF Set Actual Configuration

cmd Send Command

UHF Configuration

Verify no Xs in the Miscompare column.

Actual (√Frequency: 417.1)

56. Perform IV/EV comm check.

DCM 57. sw COMM mode \rightarrow PRI

58. Perform IV/EV comm check.

59. Doff comm cap, stow in left arm of HUT.

MCC-H/IV,EV PCS

60. <u>DECONFIGURING AUDIO SUBSYSTEM FROM EVA</u>
OPERATIONS

Contact **MCC-H** to perform {2.210 AUDIO SUBSYSTEM DECONFIGURATION FROM UHF OPS}, all (SODF: C&T: NOMINAL), then:

61. <u>SETTING THE TIME AND INITIATING EMU LOGGER</u>

NOTE

The EMU logger will automatically begin logging data when step 61.4 is performed. The default Time Left for recording data is 15 minutes. This procedure will change the logging time to 50 minutes (maximum data to allow transfer by one Floppy Disk). It is not necessary to restart the logger unless directed to do so in the procedure. After 50 minutes, the logger will stop recording EMU data onto the PCS hard drive, but the application main display will continue displaying updated parameters.

PCS

- 61.1 Left click on arrow above the Pencil on the Paper icon to open the Personal Applications menu.
- 61.2 Click on Terminal item.

NOTE

PCS keyboard inputs are case/space sensitive, enter input (upper case, lower case, and spaces) as shown in steps below.

61.3 input – setenv CDS_LOGS /var/opt/PCS/logs Press [ENTER]. input – cd /opt/PCS/EMU_logger/bin Press [ENTER].

(ISS EVA SYS/E8 - ALL/FIN 1) Page 13 of 24 pages

- 61.4 input EMU_logger -time 50 Press [ENTER].
 This will start the logger.
- 61.5 Verify Time Left 50:00 in first text line is decreasing. Verify EMU data is being received (not all zeros).
- 61.6 Inform MCC-H GMT of logging start.

 Record GMT on {1.411 EMU MIDTERM CHECKOUT

 RESULTS} Table (SODF: ISS EVA SYS: CHECKOUT),

 then:
- DCM 62. √STATUS: all

Verify no missing LCD segments.

63. Verify **MCC-H** is receiving good EMU data and is ready to proceed.

CHECKING PRIMARY REGULATOR/FAN/PUMP (20 MINUTES/EMU)

DCM 64. √STATUS: O2 P: 45 to 950

Record O2 P on EMU Midterm Checkout Results Table. Report O2 P to **MCC-H** as comm permits.

- UIA 65. EMU 1(2) OXYGEN vIv → OPEN
- DCM 66. √STATUS: O2 P: 850 to 950 and stable
- PCS 67. Airlock: ECLSS
 Airlock ECLSS
 'Equipment Lock'

√Cab Press √Cab Temp

'Oxygen System'

 $\sqrt{\mathsf{UIA}}$ Supply Press: 5343 to 6308 kPa (775 to 915 psia)

Record UIA Supply Press, Cab Temp, and Cab Press on EMU Midterm Checkout Results Table.

- 68. Install helmet, lock.
- 69. √Suit arms aligned √Gloves locked

√Helmet purge vlv – cl, locked

127

√LTA installed

(ISS EVA SYS/E8 - ALL/FIN 1) Page 14 of 24 pages

DCM 70. PURGE vlv \rightarrow cl (dn)

71. O2 ACT → PRESS

NOTE

The EMU takes ~ 5 min to pressurize when unmanned.

DCM 72. √STATUS: SUIT P: 4.2 to 4.4 and stable (compare with gauge)

√STATUS: AIRLK P: ambient √STATUS: H2O TEMP: ambient √STATUS: H2O GP/WP: 14.0 to 16.0

Record SUIT P, AIRLK P, H2O TEMP, H2O GP/WP on EMU Midterm Checkout Results Table.

CAUTION

Do not take O2 actuator to EVA if suit pressure is less than 4.0 psi to prevent inadvertent use of SOP gas.

DCM 73. $\sqrt{\text{STATUS}}$: $\frac{\text{SUIT P}}{\text{SUIT P}} \ge 4.2$

O2 ACT → EVA

√STATUS: O2 POS EVA

74. O2 ACT \rightarrow IV

Start timing manual leak check (4 minutes, SUIT $\Delta P \le 0.3$ psi).

Record SUIT ΔP on EMU Midterm Checkout Results Table.

```
*****************************
```

- * If $\Delta P \ge 0.3$ psi
- * Contact MCC-H.
- Perform {2.115 FAILED LEAK CHECK (14.7/10.2 PSIA)},
- all (SODF: ISS EVA SYS: EMU CONTINGENCY), then:

NOTE

When performing {2.115 FAILED LEAK CHECK

(14.7/10.2 PSIA)}, time manual leak check for

4 minutes, not the specified 1 or 2 minutes.

DCM 75. O2 ACT \rightarrow OFF

76. PURGE vlv \rightarrow op (up)

77. √STATUS: SUIT P < 0.4 (compare with gauge)

(ISS EVA SYS/E8 - ALL/FIN 1) Page 15 of 24 pages

To completely equalize EMU ΔP

78. Glove $\leftarrow \mid \rightarrow \mathsf{EMU}$

Glove →|← EMU

79. Helmet $\leftarrow \mid \rightarrow HUT$

Stow helmet.

80. Waist ring $\leftarrow \mid \rightarrow HUT$

Secure LTA.

Remove multiple water connector cover.

81. Cooling loop jumper $\rightarrow \mid \leftarrow$ Multiple water connector

√Multiple water connector locked

DCM 82. Temp control vlv \rightarrow 7

RESTARTING EMU DATA LOGGER

EMU_logger

PCS If Time Left in first text line > 00:00 (i.e., still logging data)

83. sel Start/Stop Logging from Control menu

√'Not Logging' message displayed in first text line

84. sel Start/Stop Logging from Control menu

Inform **MCC-H** GMT of logging start.

Record GMT in EMU Midterm Checkout Results Table.

85. Verify 'Time Left 50:00' in first text line is decreasing. Verify EMU data is being received (not all zeros).

NOTE

Fan must be run for 2 hours minimum to mix the bearing grease. There is no need to monitor for the entire 2 hours.

CAUTION

Minimize fan operation with O2 ACT - OFF (~ 2 minutes).

DCM 86. sw FAN \rightarrow ON

Record GMT start, PET = 0:00, in EMU Midterm Checkout Results Table.

Inform MCC-H.

Verify flow at neck ring vent port.

(ISS EVA SYS/E8 - ALL/FIN 1) Page 16 of 24 pages

UIA 87. √PWR EV-1(2) AMPS: 1.5 to 6.5

Record EV-1(2) AMPS in EMU Midterm Checkout Results Table.

88. Install SCOF, lock.

DCM 89. O2 ACT → IV

Expect NO VENT FLOW message.

sw DISP → PRO

 $\sqrt{\text{STATUS}}$: SUIT P: 0.4 to 1.4 and stable

Record SUIT P in EMU Midterm Checkout Results Table.

90. Depress and hold pump priming valve on back of EMU for 30 seconds minimum using finger. Check for flow near multiple water connector.

91. √STATUS: H2O TEMP decrease from step 72

Record H2O TEMP in EMU Midterm Checkout Results Table.

PCS 92. Airlock: TCS

Airlock TCS

'LAB RFCA NODE 1 LTL'

 $\sqrt{\text{HR Flow}} \ge 45 \text{ kg/hr}$ $\sqrt{\text{Temp}}$

Record HR Flow and TEMP in EMU Midterm Checkout Results Table.

- * If no temperature decrease and no flow (bubble movement)
- * Depress and hold pump priming valve on back of EMU
 - (30 seconds minimum) while slowly cycling TCV through
- * Max H to Max C and back to 7.

NOTE

With the SCOF installed and the O2 ACT in PRESS, the retired-in-place SOP checkout package may relieve oxygen into the cabin. Minimize time in PRESS.

(ISS EVA SYS/E8 - ALL/FIN 1) Page 17 of 24 pages

If SCOF relief valve was cycled in step 7

DCM

93. O2 ACT → PRESS

94. √STATUS: SUIT P: 4.2 to 4.4 and stable

95. Verify no airflow at SCOF relief valve.

96. O2 ACT \rightarrow IV

UIA 97. √PWR EV-1(2) AMPS: 1.5 to 4.1

√PWR EV-1(2) AMPS decrease from step 87

Record EV-1(2) AMPS in EMU Midterm Checkout Results Table.

When FAN ON PET > 02:00

DCM

98. O2 ACT \rightarrow OFF

99. sw FAN \rightarrow OFF

PLSS 100. Remove SCOF.

Stow in EMU Equipment Bag.

If second SCOF relief valve was cycled in step 7.5

101. Install second SCOF, lock.

102. O2 ACT → PRESS

103. √STATUS: SUIT P: 4.2 to 4.4 and stable

104. Verify no airflow at SCOF relief valve.

105. O2 ACT \rightarrow OFF

106. Remove SCOF.

Stow in EMU Equipment Bag.

107. sw POWER → BATT

108. Open EDDA to locked position to access the back of PLSS.

109. Open PLSS TMG flap.

INSPECTING FOR LOOSE WATER

110. Using flashlight, inspect for water around PLSS valve module area

Refer to Figure 8.

(ISS EVA SYS/E8 - ALL/FIN 1)

Page 18 of 24 pages

Figure 8.- PLSS Valve Module Area.

111. Using flashlight, inspect for water in left and right upper TMG vent ports.

Refer to Figures 9 and 10.

Figure 9.- Upper Vent Port.

Figure 10.- Upper Vent Port.

112. Using flashlight, inspect for water around HUT to PLSS interface and inside HUT at the backside of the T-11 port. Refer to Figure 11.

Figure 11.- HUT Interface and T-11 Port.

19 APR 05

(ISS EVA SYS/E8 - ALL/FIN 1) Page 19 of 24 pages

113. Using flashlight, inspect for water around HUT to DCM interface and TMGs.

Refer to Figures 12 and 13.

Figure 12.- DCM Water Inspection.

Figure 13.- DCM Water Inspection.

QUITTING EMU DATA LOGGER/FILE TRANSFER

PCS 114. EMU_logger

sel Control menu sel Exit

- 115. Close any remaining EMU logger windows.
- 116. Don static wrist tether.

Static wrist tether \rightarrow | \leftarrow lower EMU PLSS Battery attach post

PLSS 117. EMU Serial Data Cable (end labeled EMU/CWS Port) \leftarrow | \rightarrow P4 EMU connector.

Stow P4 EMU connector in TMG pocket labeled P4/PCS.

118. Doff static wrist tether, stow.

CAUTION

- When replacing the impact shield and TMG, care must be taken to not pull on the antenna wire that is routed from the top, center TMG to the PLSS (radio).
- 2. Avoid contact with the Sublimator Porous Plate (top), the Negative Pressure Relief Valve (NPRV) protective screen, and Positive Pressure Relief Valve (PPRV) seals. Normally, these components are protected by the impact shield and TMG. Refer to Figures 2, 3, and 5.

(ISS EVA SYS/E8 - ALL/FIN 1) Page 20 of 24 pages

NOTE

When installing the impact shield, watch for snags and cable protrusions on both ends.

- 1. The TMG zipper should be fully open.
- 2. If available, it is desirable to have two crewmembers to guide the shield (one on each end).
- 3. The shield Velcro tabs can get caught on the left side. Spread the lower part of impact shield gently to allow tabs to clear the hardware.
- 4. Take care to avoid the PPRV seal. The PPRV is located forward of the NPRV as seen in Figure 5.

REINSTALLING IMPACT SHIELD

119. If required, remove EMU from EDDA to install impact shield. Reinstall impact shield.

√Velcro tabs are back in place

PLSS 120. Remove Metox Canister and install cap. Stow in M-02 Bag. Install vent port plugs.

121. Close TMG flap around top, right and left corners of impact shield.

√Antenna connections are tight and free of kinks

- 122. Place finger in TMG pocket for pump priming valve. Partially close right and left TMG zippers while guiding TMG pocket into pump priming valve access area.
- 123. Don comm cap.
- DCM 124. sw POWER → SCU

√ PWR RESTART message displays

√BITE extinguishes

√Tones are audible (both warble and steady)

- Doff comm cap.
 Stow in left arm of HUT.
- 126. Cooling loop jumper $\leftarrow \mid \rightarrow$ Multiple water connector. Stow.

Install multiple water connector cover.

- 127. Install helmet, LTA.
- 128. Close PLSS TMG zipper. Close EDDA.

19 APR 05

(ISS EVA SYS/E8 - ALL/FIN 1) Page 21 of 24 pages

129. Verify good EMU data with **MCC-H**.

POWERING DOWN EMU

DCM 130. sw COMM mode \rightarrow OFF sw Comm FREQ \rightarrow LOW

UIA 131. PWR EV-1(2) \rightarrow OFF

 $\sqrt{\text{PWR EV-1,2 LEDs (four)}}$ – Off $\sqrt{\text{PWR EV-1,2 VOLTS:}}$ ~ 00.0

132. EMU 1,2 OXYGEN vlv (two) → CLOSE

PSA 133. sw SUIT SELECT → OFF

√SUIT SELECT LEDs (four) – Off

134. sw MAIN POWER → OFF

√MAIN POWER LED – Off

DCM 135. SCU $\leftarrow \mid \rightarrow$ DCM

136. Install DCM cover.

C-Lk 137. Insert SCU in stowage pouch. Wall

VERIFYING EMU LOG FILES ON PCS

NOTE

- PCS automatically saves each EMU log file with the name EMU_log_mm_dd_hh_mm in the directory /var/opt/PCS/logs (mm_dd_hh_mm represent the month and day and hour and minute the logger file was started). A 50-minute log file should be aproximately 1270 KB (1.3 MB).
- PCS keyboard inputs are case/space sensitive, enter input (upper case, lower case, and spaces) as shown in the following steps.
- SSC 138. √Floppy Disk formated on SSC for use with DOS operating system
- PCS 139. Insert Floppy Disk into PCS Floppy Drive.
 - 140. Left click on arrow above the Pencil on the Paper icon to open the Personal Applications menu. Click on Terminal item.

(ISS EVA SYS/E8 - ALL/FIN 1)

Page 22 of 24 pages

NOTE

No command line response expected in step 141, but the floppy drive access light should illuminate for several seconds. If no Floppy Disk in the drive, no error message will be given.

141. input – v o l c h e c k to mount the floppy Press [ENTER].

No response expected.

NOTE

The use of the previous/ directory depends on how many times the PCS is rebooted. If the PCS has not been rebooted since the log files were created, the log files will only be in /var/opt/PCS/logs/. If the PCS has been rebooted once, use /var/opt/PCS/logs/previous/. If it has been rebooted twice, use /var/opt/PCS/logs/previous-1/; if three times, use /previous-2, etc.

142. Click on the File Cabinet icon to open the File Manager application.

File Manager

- 143. Click on the folder above the forward slash " / " to go to the root directory.
- 144. Click on folders to continue navigation to the var/opt/PCS/logs folder.
- 145. Highlight EMU_log_mm_dd_hh_mm file to be copied (single left click)

File Manager

146. sel Selected menu sel Copy to....

NOTE

- 1. The log file names are longer than eight characters. Since the Floppy Disk uses DOS naming conventions, the files must be renamed to eight characters maximum when they are copied to the Floppy Disk.
- 2. EMU_log_mm_dd_hh_mm represents all EMU log files to be renamed to a new file name EMUX where X = 1 or 2, or 3, etc. Also, the EMU_logger.out file will be copied and renamed to the new file name EMU_log.
- The floppy drive access light will illuminate while the copy is in progress. The copy is complete when the access light turns off. Note any error messages indicating that the Disk is full or other error during the copy.

(ISS EVA SYS/E8 - ALL/FIN 1) Page 23 of 24 pages

- 147. Enter destination folder as /floppy/floppy0 and new copied file name as EMUX as required (where X = 1, 2, or 3, etc.) Click OK.
- 148. Repeat steps 145 to 147 as required for additional log files.
- 149. Repeat steps 145 to 147 for EMU_logger.out file with new-copied name as EMU_log.

If Floppy Disk is full

150. Perform steps 151 to 157, then return to step 138 with new Floppy.

VERIFYING LOG FILES ON FLOPPY DISK

NOTE

A 15-minute log file should be aproximately 380 KB and a 50-minute log file about 1.3 MB.

- 151. Click on the File Cabinet icon to open a second File Manager application window or click on the folder above the forward slash "/" to go to the root directory and continue navigation to the floppy/floppy0 folder.
- 152. Verify all log files copied and shown on floppy disk with appropriate size.

If file details not displayed in window view

File Manager

153. sel View menu

sel Set View Options

sel By name, date, size... (under Representation area)

Click OK.

154. Close any File Manager window viewing floppy disk files.

EJECTING FLOPPY DISK FROM PCS

NOTE

- If the user has the file manager application viewing the floppy0 directory, an error message will occur when trying to eject. This message can be closed with no impact.
- 2. The Eject command is very important. It unmounts the floppy before volcheck can mount a new floppy.
- 155. Make Terminal window from step 61.2 active window. input eject on command line. Press [ENTER].

(ISS EVA SYS/E8 - ALL/FIN 1) Page 24 of 24 pages

156. Click OK on pop-up window as shown in Figure 14.

Figure 14.- Floppy Disk Eject Message.

- 157. Remove Floppy Disk from PCS drive by pressing blue eject button.
- PCS 158. As required, power off PCS.

EMU Serial Data Cable (end labeled PCS/Serial Port) $\leftarrow \mid \rightarrow$ PCS serial connector (9-pin).

Install EMU Serial Data Cable connector covers.

- E-LK 159. Stow EMU Serial Data Cable. Stow PCS (as required).
- SSC 160. Transfer log files from Floppy Disk to the OPS LAN k:\OCA down\EMU for OCA downlink (EMU folder may need to be created).
 - 161. Inform **MCC-H** when file(s) transfer complete.
- MCC-H 162. Retrieve log file(s) from OPS LAN directory k:\OCA-down\EMU.
 - 163. As required, restow tools.
 - 164. RECONFIGURING O2 SYSTEM

MCC-H/IV,EV PCS 164.1 Airlock: ECLSS: O2 Hi Pressure Supply Valve
AL O2 Hi Pressure Supply Valve

cmd Close (√Actual Position – Closed)

164.2 C&W Summ

Caution & Warning Summary

'Event Code Tools'

sel Inhibit

Inhibit an Event

input Event Code – <u>6 6 0 3</u> (O2 UIA Supply Pressure Low-A/L)

cmd Arm cmd Execute

MCC-H/IV,EV 165. POWERING DOWN UHF 2 AFTER EVA OPERATIONS

Go to {2.704 UHF 2 ORU DEACTIVATION}, all (SODF: C&T: NOMINAL).

19 APR 05 138

1.411 EMU MIDTERM CHECKOUT RESULTS TABLE

(ISS EVA SYS/E8 - ALL/FIN/Paper on ISS) Page 1 of 1 page

OBJECTIVE:
To record the results of 1.410 EMU MIDTERM CHECKOUT. The numbers of these steps correlate to the related steps in EMU Midterm Checkout.

61.6 Logging Start	GMT / :		GMT / :		GMT / :	
	1					
EMU		1		2	3	
64. O2 P: 45 - 950 psi						
====		· · ·	<u> </u>		1 0	
EMU		1		2	3	
67. UIA Supply P 5343-6308 kPa						
CAB TEMP CAB PRESSURE						
CAB PRESSURE						
EMU		1		2	3	
72. SUIT P (PRESS): 4.2 - 4.4 psi		·			_	
AIRLK P: ambient						
H2O TEMP: ambient						
H2O GP: 14 - 16 psi						
H2O WP: 14 - 16 psi						
EMIL		1	I		1 2	
	EMU			2	3	
74. SUIT ∆P: ≤ 0.3 psi						
84. Logging Start	84. Logging Start GMT		GMT	<u> </u>	GMT	
C4. Logging Start	OWN	/ :	Civi	· / :	/ :	
	1					
86. Fan → On	GMT		GMT	Г	GMT	
		/:		_/:		
E.U.	1		I			
EMU 87. PWR EV - 1(2): 1.5 - 6.5 Amps		1		2	3	
87. PWR EV - 1(2): 1.5 - 6.57	Amps					
EMU		1		2	3	
89. SUIT P: 0.4 - 1.4 psi		'	ı		Ŭ	
ос. сел. п. с. п. ре.			J			
EMU		1		2	3	
91. H2O TEMP: decrease from 72					-	
92. HR flow <u>></u> 45 kg/hr						
TEMP						
EMU		1		2	3	
97. PWR EV-1,2:decrease from						

12 MAR 04

This Page Intentionally Blank

(ISS EVA SYS/7A - ALL/FIN 6) Page 1 of 9 pages

(105 Minutes)

ı

OBJECTIVE:

Given a Power Supply Assembly (PSA) that has failed such that it cannot provide power to the EMU(s), this procedure checks out the EMU(s) using the internal EMU battery power.

NOTE

- 1. Procedure assumes that the PSA is not capable of providing SCU power to the EMUs.
- 2. Procedures are written for simultaneous checkout of two EMUs.
- 3. PWR RESTART message occurs and BITE light is illuminated whenever EMU power is cycled.
- 4. Steps 1.1 and 1.2 should nominally be completed by **MCC-H** prior to the start of checkout, but are not required for steps 2 through 11.
- Record results of parameters on {1.416 EMU CHECKOUT ON BATTERY POWER RESULTS} Table (SODF: ISS EVA SYS: CHECKOUTS).

1. CONFIGURING FOR EMU COMM

MCC-H/IV

PCS

- 1.1 Powering Up UHF 2 for EVA Operations on 414.2 MHz
 Perform {2.703 UHF 2 ORU ACTIVATION}, steps 1 to 16
 (SODF: C&T: NOMINAL), then:
- 1.2 Configuring Audio Subsystem for EVA Operations Perform {2.213 AUDIO SUBSYSTEM CONFIGURATION FOR UHF OPS}, steps 1 to 11 (SODF: C&T: NOMINAL), then:
- 2. CONFIGURING O2 SYSTEM

PCS

Airlock: ECLSS: O2 Hi Pressure Supply Valve
AL O2 Hi Pressure Supply Valve

cmd Open (√Actual Position – Open)

UIA

3. √sw PWR EV-1,2 (two) — OFF √PWR EV-1,2 LEDs (four) — Off √OXYGEN EMU 1,2 vlv (two) — CLOSE √EMU O2 SUPPLY PRESS gauge: 850 to 950

C-Lk wall 4. Remove SCUs from stowage straps and pouches. Transfer SCU to E-Lk.

DCM

Remove DCM covers. Affix covers with Velcro and attach to DCM.

19 APR 05

141

9934.doc

(ISS EVA SYS/7A - ALL/FIN 6) Page 2 of 9 pages

6. $SCU \rightarrow \mid \leftarrow DCM$

√SCU locked

- 7. Helmet $\leftarrow \mid \rightarrow HUT$
- 8. Comm Cap \rightarrow | \leftarrow Electrical Harness
- 9. √LTA installed

PLSS 10. √Metox canister installed √Battery installed

DCM 11. sw POWER → BATT

√STATUS: BATT VDC ≥ 16.5

EV1,2 12. Don comm caps.

If PSA is capable of powering UIA for HL comm checks

PSA 13. √sw SUIT SELECT (two) – OFF

14. sw MAIN POWER → ON

√MAIN POWER LED – On

UIA 15. √PWR EV-1,2 volts: 0.0

 \sqrt{PWR} EV-1,2 amps: 0.0

√PWR EV-1,2 EMU LEDs (two) – Off

16. CHECKING HARDLINE COMMUNICATION

ATU 4,5 | 16.1 $\sqrt{\text{EACP Y-cable}} \rightarrow \mid \leftarrow \text{ATUs}$

EACP 16.2 √EACP Y-cable →|← EACP

 $sw\ PWR \to ON$

√EMU1,2 mode sel (two) – DUAL

NOTE

Due to an RF interference issue between the handheld mics and the EMU radios, the hand-held mic should not be used during this procedure.

IV ATU 6 IV ATU 4, 5,6 16.3 Connect headset.

16.4 pb PTT \rightarrow Press pb 5 \rightarrow Press

(ISS EVA SYS/7A - ALL/FIN 6) Page 3 of 9 pages

√Display – '5T' √Display – '**DUAL**'

DCM 16.5 sw COMM mode \rightarrow HL

16.6 Perform IV/EV comm check.

IV ATU 4, 5,6

16.7 pb HANG UP → Press

pb $5 \rightarrow \text{Press}$

EACP 16.8 sw PWR → OFF

PSA 16.9 sw MAIN POWER → OFF

√MAIN POWER LED – Off

17. CHECKING EMU RADIOS/414.2 MHz

IV ATU 6 17.1 pb 1 \rightarrow Press

√Display – '1T' and other loops, as required

√Display – '**DUAL**'

NOTE

The EMUs will be hot mic to **MCC-H** on Public 1 once the COMM modes are taken out of hardline (HL) and the Comm FREQs are in LOW.

EV1,2 DCM

- 17.2 sw COMM mode → PRI
- 17.3 sw Comm FREQ → LOW
- 17.4 \sqrt{RF} comm with **MCC-H**.
- 17.5 sw COMM mode → ALT
- 17.6 Perform IV/EV comm check.

18. CHECKING EMU RADIOS/417.1 MHz

EV1,2 DCM 18.1 sw Comm FREQ \rightarrow HIGH

IV PCS 18.2 Switching UHF 2 to High Frequency

C&T: UHF 2: Configuration

UHF Configuration

sel Frequency

UHF Frequency

(ISS EVA SYS/7A - ALL/FIN 6) Page 4 of 9 pages

cmd High (√Pending Frequency: 417.1)

UHF Configuration

sel Set Actual Configuration

UHF Set Actual Configuration

cmd Send Command

UHF Configuration

Verify no Xs in the Miscompare column.

'Actual' (√Frequency: 417.1)

EV1,2 18.3 Perform IV/EV comm check.

EV1,2 DCM 18.4 sw COMM mode \rightarrow PRI

18.5 Perform IV/EV comm check.

19. Doff comm caps.

MCC-H/IV 20. <u>DECONFIGURING AUDIO SUBSYSTEM FROM EVA</u>

OPERATIONS

PCS Perform {2.210 AUDIO SUBSYSTEM DECONFIGURATION

FROM UHF OPS}, all (SODF: C&T: NOMINAL), then:

PRIMARY REGULATOR/FAN/PUMP CHECK (20 MINUTES/EMU)

DCM 21. √STATUS: O2 P ≤ 950

Record O2 P on {1.416 EMU CHECKOUT ON BATTERY POWER RESULTS} Table (SODF: ISS EVA SYS: CHECKOUT).

Report O2 P to **MCC-H** as comm permits.

UIA 22. OXYGEN EMU 1,2 vlv (two) → OPEN

23. Install helmet, lock.

24. √Suit arms aligned

√Gloves locked

√Helmet purge vlv – cl, locked

DCM 25. PURGE viv \rightarrow cl (dn)

26. O2 ACT → IV

(ISS EVA SYS/7A - ALL/FIN 6) Page 5 of 9 pages

Expect O2 USE HIGH message

sw DISP→ PRO

27. √STATUS: SUIT P: 0.4 to 1.4 and stable (compare with gauge)

Record SUIT P on 1.416 EMU CHECKOUT ON BATTERY POWER RESULTS Table.

28. O2 ACT → PRESS

Expect O2 USE HIGH message

sw DISP \rightarrow PRO

Expect TIME LF/ % O2 LF message

sw DISP \rightarrow PRO

29. √STATUS: |SUIT P|: 4.2 to 4.4 and stable (compare with gauge)

 $\sqrt{\text{STATUS:}}$ H2O TEMP = ambient $\sqrt{\text{STATUS:}}$ H2O GP/WP: 14.0 to 16.0

Record SUIT P, H2O TEMP, H2O GP/WP on 1.416 EMU CHECKOUT ON BATTERY POWER RESULTS Table.

DCM 30. O2 ACT \rightarrow IV

Start timing manual leak check (2 minutes, SUIT $\Delta P \le 0.3$ psi). Record ΔP on 1.416 EMU CHECKOUT ON BATTERY POWER RESULTS Table.

^{*} If Δ P ≥ 0.3 psi

* Perform {2.115 FAILED LEAK CHECK (14.7/10.2 PSIA)}

↑ | (SODF: ISS EVA SYS: EMU CONTINGENCY), then:

DCM 31. O2 ACT \rightarrow OFF

- 32. PURGE vlv \rightarrow op (up)
- 33. $\sqrt{\text{STATUS}}$: SUIT P < 0.4 (compare with gauge)

To completely equalize EMU ΔP

34. Glove $\leftarrow \mid \rightarrow \mathsf{EMU}$ Glove $\rightarrow \mid \leftarrow \mathsf{EMU}$

(ISS EVA SYS/7A - ALL/FIN 6) Page 6 of 9 pages

35. Helmet $\leftarrow \mid \rightarrow HUT$

Stow helmet.

36. Waist Ring $\leftarrow \mid \rightarrow HUT$

Secure LTA.

37. Remove Multiple Water Connector cover.

If LCVG filled with water

38. LCVG → ← Multiple Water Connector

√Multiple Water Connector locked

If LCVG not filled with water

39. Cooling Loop Jumper → |← Multiple Water Connector

√Multiple Water Connector locked

DCM 40. √Temp control vlv – Max C

CAUTION

- Minimize fan operation with O2 ACT OFF (~2 minutes).
- 2. Do not set O2 ACT to EVA in step 41.
- 41. sw FAN \rightarrow ON

Expect BATT AMPS HI/SET O2 EVA message

sw DISP \rightarrow PRO

Verify flow at neck ring vent port

42. √STATUS: BATT AMPS: 2.4 to 6.5 (2.3 to 4.0 at 10.2 psia)

Record on 1.416 EMU CHECKOUT ON BATTERY POWER RESULTS Table.

43. Install SCOF, lock.

DCM 44. O2 ACT → IV

Expect NO VENT FLOW message

sw DISP \rightarrow PRO

√Flow in Cooling Loop Jumper (LCVG)

(ISS EVA SYS/7A - ALL/FIN 6) Page 7 of 9 pages

45. √STATUS: BATT AMPS: 2.4 to 4.0 (2.3 to 3.7 at 10.2 psia)

√STATUS: BATT AMPS decrease from step 42

√STATUS: RPM: 19.0 to 20.0 K

√STATUS: H2O TEMP decrease from step 29

Record BATT AMPS, RPM, H2O TEMP on 1.416 EMU CHECKOUT ON BATTERY POWER RESULTS Table.

46. √Fan noise steady

DCM 47. O2 ACT \rightarrow OFF

Expect O2 IS OFF message

sw DISP → PRO

48. sw FAN \rightarrow OFF

SOP CHECK (2 MINUTES/EMU)

DCM 49. √STATUS: |SOP P: 5410 to 6800

Record SOP P on 1.416 EMU CHECKOUT ON BATTERY POWER RESULTS Table.

SOP 50. √SOP gauge 5400 to 6800

Note SOP interstage gauge.

Record SOP Gauge, INT Gauge on 1.416 EMU CHECKOUT ON BATTERY POWER RESULTS Table.

PCS 51. Airlock: ECLSS

Airlock ECLSS

'Equipment Lock'

√Cab Temp

Record CAB TEMP on 1.416 EMU CHECKOUT ON BATTERY POWER CHECKOUT RESULTS Table.

DCM 52. sw DISP → STATUS until SUIT P. displayed

NOTE

Minimize the duration of depressing the manual override to conserve SOP pressure.

53. While depressing SOP manual override (30 seconds maximum)

SOP √SOP interstage gauge < 600

DCM \sqrt{STATUS: SUIT P}: 3.4 to 3.9 and stable

Record INT Gauge, SUIT P on 1.416 EMU CHECKOUT ON BATTERY POWER RESULTS Table.

(ISS EVA SYS/7A - ALL/FIN 6) Page 8 of 9 pages

If dry LCVG is to be filled

- 54. Cooling Loop Jumper $\leftarrow \mid \rightarrow$ Multiple Water Connector
- 55. Dry LCVG → ← Multiple Water Connector
- 56. Perform {1.525 LCVG WATER FILL}, steps 6 to 17 (SODF: ISS EVA SYS: EMU MAINTENANCE), then:

If PSA is capable of powering IRU

- 57. Perform {1.505 EMU WATER RECHARGE}, steps 1 to 31 (SODF: ISS EVA SYS: EMU MAINTENANCE), then:
- 58. Remove SCOF.
 Stow SCOF in EMU Equipment Bag.
- DCM 59. sw COMM mode → OFF
 - 60. sw Comm FREQ \rightarrow LOW
 - LCVG (cooling loop jumper) ←|→ Multiple Water Connector
 Stow LCVG in HUT.
 - 62. Install Multiple Water Connector cover.
 - 63. Install helmet, LTA.
- UIA 64. OXYGEN EMU 1,2 vlv (two) → CLOSE
- DCM 65. √STATUS: BATT VDC

Record BATT VDC on 1.416 EMU CHECKOUT ON BATTERY POWER RESULTS Table.

- 66. sw POWER → SCU
- 67. SCU $\leftarrow I \rightarrow DCM$
- 68. Install DCM cover.
- C-Lk wall 69. Insert SCU in stowage pouch.
 - 70. RECONFIGURING O2 SYSTEM

PCS Airlock: ECLSS: O2 Hi Pressure Supply Valve

AL O2 Hi Pressure Supply Valve

cmd Close (√Actual Position – Closed)

(ISS EVA SYS/7A - ALL/FIN 6) Page 9 of 9 pages

MCC-H/IV 71. POWERING DOWN UHF 2 AFTER EVA OPERATIONS

PCS Go to {2.704 UHF 2 ORU DEACTIVATION}, all

(SODF: C&T: NOMINAL).

19 APR 05 149

This Page Intentionally Blank

1.416 EMU CHECKOUT ON BATTERY POWER RESULTS

(ISS EVA SYS/E8 - ALL/FIN/Paper on ISS) Page 1 of 1 page

OBJECTIVE:

To record the results of 1.415 EMU CHECKOUT ON BATTERY POWER. The numbers of these steps correlates to the related steps in EMU Checkout on Battery Power.

EMU	1	2	3
21. O2 P: ≤950 psi	·		Ŭ
21. 021. <u>3</u> 300 psi			
EMU	1	2	3
27. SUIT P (IV): 0.4 to 1.4 psi	ı	<u> </u>	J
27. 3011 P (IV). 0.4 to 1.4 psi			
EMIL	T 4	1 0	1 0
EMU	1	2	3
29. SUIT P (PRESS): 4.2 to 4.4 psi			
H2O CD: 14 to 16 poi			
H2O GP: 14 to 16 psi H2O WP: 14 to 16 psi			
H2O WP. 14 to 16 psi			
EMU	1	2	3
30. SUIT ΔP: ≤ 0.3 psi	'		
30. 3011 At . 2 0.3 psi			
EMU	1	2	3
42. BATT AMPS: 2.4 to 6.5 amps	l I	2	3
42. BATT AMFS. 2.4 to 0.5 amps			
EMU	I 4		
_	1	2	3
45. BATT AMPS: 2.4 to 4.0 amps, decrease from 42			
RPM: 19.0 to 20.0 K			
H2O TEMP: decrease from 29			
TIZO TENII : decicase nom 25			
EMU	1	2	3
49. SOP P: 5410 to 6800 psi	<u>'</u>		
49. 30F F: 3410 to 6600 psi			
EMU	1	2	3
50. SOP Gauge: 5400 to 6800 psi	l I	2	3
INT Gauge:			
IIII Gauge.			
51 Cab Tampi	T		
51. Cab Temp:			
EMIL	l 4	2	
EMU	1	2	3
53. INT Gauge: < 600			
SUIT P: 3.4 to 3.9 psi			
Et al.	1 4		1 0
EMU CF. DATT VDC	1	2	3
65. BATT VDC			

This Page Intentionally Blank

(ISS EVA SYS/8A - ALL/FIN 2) Page 1 of 8 pages

OBJECTIVE:

Record continuous EMU operating data on to the PCS Laptop harddrive. The recorded data is then transferred via floppy disk to an SSC Laptop for downlink to **MCC-H** and used for detailed analysis of the EMUs function.

<u>NOTE</u>

I

12787.doc

An SSC DOS formatted floppy disk will be required at the end of the procedure.

1. Unstow the following:

A/L100 Serial Data Cable (SEG39136003-301) for EMU

(located in CTB labeled "SPCE Maintenance Kit")

ISS Tool Box: Static Wrist Tether

Drawer #5

Unstow/transfer PCS with floppy disk drive and floppy disk to Airlock.

NOTE

The PCS floppy drive must be connected to the PCS and then the PCS rebooted in order for the floppy disk drive to be recognized by the PCS. The PCS will be powered up in step 4 after all connections are complete.

- E-Lk 2. Locate PCS in Equipment Lock near EMU. Connect floppy disk drive.
 - 3. Remove EMU Serial Data Cable Connector covers.

NOTE

The Serial Data Cable connection to the PCS serial port will be difficult due to the length of the connector retention screws.

Figure 1 - Serial Data Cable Connector with Retention Screws (shown retracted)

- PCS 4. Inspect cable/PCS connectors for damage and debris.

 EMU Serial Data Cable (end labeled "PCS/Serial Port") → |← PCS Serial Connector (9-pin) and secure with retention screws.
 - 5. Power on PCS.

(ISS EVA SYS/8A - ALL/FIN 2) Page 2 of 8 pages

- * If retention screws are not being used per MCC-H direction:
- * Pull retention screws diagonally back (Figure 1).
- * EMU Serial Data Cable (end labeled "PCS/Serial Port"
- *
 →

 CS Serial connector (9-pin) without securing
- * retention screws.

EMU 6. Rotate EDDA open.

Unzip thermal cover

Affix cover with Velcro to top of EMU

7. Don static wrist tether and connect to EMU battery attach post in PLSS.

EMU 8. CONNECTING SERIAL DATA CABLE TO EMU

(Refer to Figure 2.)

- 8.1 Remove Kapton Tape from EMU "P4" connector, if present. Place tape in trash. (not required to re-tape connector)
- 8.2 Inspect "P4" and Cable connectors for damage and debris.
 EMU Serial Data Cable (end labeled "EMU/CWS Port") →|← "P4"
 EMU Connector.
- 8.3 Doff static wrist tether.

Figure 2.- P4 EMU Serial Data Interface in back of EMU PLSS.

 Perform {1.520 EMU POWERUP/POWERDOWN}, Powering Up EMUs steps (SODF: ISS EVA SYS: EMU MAINTENANCE) for specified EMU, then:

23 JUN 04

(ISS EVA SYS/8A - ALL/FIN 2) Page 3 of 8 pages

10. <u>SETTING COLLECTION TIME AND STARTING EMU LOGGER</u>

NOTE

- 1. These steps will only be performed if directed by MCC-H. These steps change the recording time to 50 minutes (maximum time to allow data transfer by one floppy disk) and will start the EMU Logger. The default "Time Left" for recording data is 15 minutes. After 15 min, the EMU logger will stop recording EMU data onto the PCS harddrive, but the application main display will continue displaying updated parameters.
- 2. The displayed values for "CO2 Level" and Battery/Oxygen "Time Left" parameters will not be displayed correctly. Raw hex data is correct and recorded.

If directed by MCC-H

10.1 Left click on arrow above the "Pencil on the Paper" icon to open the **Personal Applications** menu. Click on '**Terminal**' item.

NOTE

PCS keyboard inputs are case/space sensitive, enter typing (upper case, lower case, and spaces) as shown in steps below.

- 10.2 Type "setenv CDS_LOGS /var/opt/PCS/logs" Press [ENTER] Type "cd /opt/PCS/EMU_logger/bin" Press [ENTER]
- 10.3 Type "EMU_logger –time 50"
 Press [ENTER] (this will start the logger)
- 10.4 Verify "Time Left 50:00" in first text line is decreasing. Verify EMU data is being received (not all zeros).
- 10.5 Inform **MCC-H** GMT of logging start.
- 10.6 Go to step 12

PCS

(ISS EVA SYS/8A - ALL/FIN 2) Page 4 of 8 pages

PCS 11. INITIATING EMU SERIAL DATA COLLECTION

NOTE

- 1. The EMU logger will automatically begin logging data when the "Start EMU logger" item is selected. The default "Time Left" for recording data is 15 minutes. After 15 minutes, the Logger will stop recording EMU data onto the PCS harddrive, but the application main display will continue displaying updated parameters.
- 2. The displayed values for "CO2 Level" and battery/oxygen "Time Left" parameters will not be displayed correctly. Raw hex data is correct and recorded.

Left click on arrow above PCS icon for "PCS Software Controls" menu

PCS Software Controls

sel 'Start EMU logger'

EMU_logger

Verify 'Time Left XX:XX' in first text line is decreasing. Inform MCC-H GMT of logging start.

- EMU 12. Perform additional EMU operations during data collection as directed by **MCC-H**.
- PCS 13. TERMINATING DATA COLLECTION AND QUITING EMU LOGGER

EMU_logger

If 'Time Left' > 00:00 in first text line;

sel Control menu sel Start/Stop EMU Logging

Verify '**Not Logging**' message displayed in first text line (indicating log file complete).

EMU_logger

sel Control menu

sel Exit

Close any remaining EMU Logger windows.

- EMU 14. Perform {1.520 EMU POWERUP/POWERDOWN }, Powering Down EMUs steps (SODF: ISS EVA SYS: EMU MAINTENANCE) for specified EMU, then:
 - 15. Don static wrist tether

(ISS EVA SYS/8A - ALL/FIN 2) Page 5 of 8 pages

EMU Serial Data Cable (end labeled "EMU/CWS Port") ←|→ "P4" EMU connector

Stow EMU connector in "P4/PCS" pocket in EMU PLSS.

Close thermal cover.

Install cap on Serial Data Cable.

Doff static wrist tether

16. If other EMU serial data required, repeat steps 5 to 15 for other EMU then:

17. COPYING EMU LOG FILES FROM PCS TO FLOPPY

SSC 17.1 $\sqrt{\text{Floppy}}$ disk formated on SSC for use with DOS operating system.

- PCS 17.2 Insert disk into PCS floppy drive
 - 17.3 Left click on arrow above the "Pencil on the Paper" icon to open the Personal Applications menu. Click on Terminal item.

NOTE

- 1. PCS keyboard inputs are case/space sensitive, enter typing (upper case and lower case) and spaces as shown in steps below.
- 2. No command line response expected in step 17.4, but the floppy drive access light should illuminate for several seconds. If no floppy disk is in the drive, no error message will be given.
- 17.4 Type "volcheck" to mount the floppy disk Press [ENTER]

NOTE

- PCS automatically saves each EMU log file with the name EMU_log_mm_dd_hh_mm in the directory /var/opt/PCS/logs (mm_dd_hh_mm represent the month, day, hour, and minute the logger file was started).
- 2. The use of the "previous/" directory depends on how many times the PCS is rebooted. If the PCS has not been rebooted since the log files were created, the log files will be in "/var/opt/PCS/logs/" only. If the PCS has been rebooted once, use "/var/opt/PCS/logs/previous/," if it has been rebooted twice, use "/var/opt/PCS/logs/previous-1/," if three times, use "/previous-2," etc.

(ISS EVA SYS/8A - ALL/FIN 2) Page 6 of 8 pages

17.5 Click on the "File Cabinet icon" to open the File Manager application

File Manager

Click on the folder above the forward slash "/" to go to the root directory.

Click on folders to continue navigation to the "var/opt/PCS/logs" folder.

17.6 Highlight "EMU_log_mm_dd_hh_mm" file to be copied (single left click)

File Manager

sel 'Selected' menu sel Copy to....

NOTE

- The log file names are longer than 8 characters. Since the floppy disk uses DOS naming conventions, the files must be renamed to 8 characters maximum when they are copied to the floppy.
- EMU_log_mm_dd_hh_mm represents all EMU log files to be renamed to a new file name EMUX where X = 1 or 2 or 3, etc. Also, the EMU_logger.out file will be copied and renamed to the new file name EMU_log.
- 3. The floppy drive access light will illuminate while the copy is in progress. The copy is complete when the access light turns off. Note any error messages indicating that the disk is full or other error during the copy.
- 17.7 Enter destination folder as "/floppy/floppy0" and new copied file name as "EMUX" as required (where X = 1, 2, 3, etc.)

 Click [OK]
- 17.8 Repeat steps 17.6 and 17.7 as required for additional log files
- 17.9 Repeat steps 17.6 and 17.7 for "EMU_logger.out" file with new copied name as EMU_log

If floppy disk is full:

17.10 Perform steps 16 and 17, then return to step 15.1 with new floppy.

158

(ISS EVA SYS/8A - ALL/FIN 2) Page 7 of 8 pages

18. VERIFYING LOG FILES ON FLOPPY DISK

NOTE

A 15 minute log file should be aproximately 380 KB and a 50 minute log file about 1.3 MB.

18.1 Click on the 'File Cabinet icon' to open a second File Manager application window or Click on the folder above the forward slash "/" to go to the root directory and continue navigation to the "floppy/floppy0" folder

Verify all log files copied and shown on floppy disk with appropriate size .

If file details not displayed in window view:

File Manager

sel View menu sel Set View Options sel By name, date, size... (under 'Representation' area)

Click [OK]

18.2 Close any File Manager window viewing floppy disk files

19. EJECTING FLOPPY DISK FROM PCS

NOTE

If you have the file manager application viewing the "floppy0" directory, a error message will occur when trying to eject. This message can be closed with no impact.

- 19.1 Make Terminal window from step 15.3 active window input eject on command line Press [ENTER]
- 19.2 Click [OK] on pop-up window as shown in Figure 3

Figure 3. – Floppy Disk Eject Message.

- 19.3 Remove floppy disk from PCS drive by pressing blue eject button
- PCS 20. Power off PCS.

(ISS EVA SYS/8A - ALL/FIN 2) Page 8 of 8 pages

- 21. EMU Serial Data Cable (end labeled "PCS/Serial Port") ←|→ PCS Serial Connector (9-pin) Install EMU Serial Data Cable Connector covers.
- E-LK 22. Stow EMU Serial Data Cable in SPCE Maintenance Kit CTB (A/L100). Stow PCS (as required). Stow Static Wrist Tether in ISS Tool Box: Drawer #5.
- SSC 23. Transfer log files from floppy disk to the OPS LAN 'k:\OCA down\EMU' for OCA downlink (EMU folder may need to be created).
 - 24. Inform MCC-H when file(s) transfer complete.
- MCC-H 25. Retrieve log file(s) from OPS LAN directory "k:\OCA-down\EMU".

(ISS EVA SYS/7A - ALL/FIN 3)

Page 1 of 4 pages

(30 Minutes)

OBJECTIVE:

Verify the systems on the Simplified Aid for EVA Rescue (SAFER) are functional prior to EVA.

NOTE

Procedure written for simultaneous checkout of two SAFERs.

Both SAFERs

- 1. Remove SAFER and SAFER CHECKOUT RESULTS Cue Card from Stowage Bag.
- 2. √Inhibitor installed and secure
- 3. Remove Stowage Straps from thruster towers. Unfold thruster towers.
- 4. Inspect:

Thruster tower hinges Tower latches

√TMG not blocking thrusters (twenty-four)

- 5. Fold thruster towers.
- 6. Install Stowage Straps.
- 7. MAN Isol VIv \rightarrow Op (dn)
- 8. Deploy HCM.

√Proper deployment

CAUTION

Minimize time with SAFER powered (~1 minute)

NOTE

- 1. Have SAFER CHECKOUT RESULTS Cue Card with proper serial number ready to record status.
- 2. SAFER will be in Automatic Attitude Hold (AAH LED On) from sw POWER \rightarrow ON until entry into TEST mode (step 10.3). Prior to taking sw POWER \rightarrow ON, try to hold SAFER steady against a wall. Changes in SAFER attitude will result in thruster firings.

19 APR 05 161

1.430 SAFER CHECKOUT

(ISS EVA SYS/7A - ALL/FIN 3) Page 2 of 4 pages

- If display is nonresponsive during self-test
- sw DISP → Press, to view failure message
- Record message, then:
- sw DISP \rightarrow Press, to resume test

9. As required, review SELF-TEST SEQUENCE. Refer to Table 1.

Table 1. Self-Test Sequence

SELF-TEST SEQUENCE (FOR REFERENCE ONLY, DO NOT PERFORM)

HCM

- 1. NSI circuit test.
- SELF TEST WAIT

√Twenty-four thruster clicks √THR LED (red) – Blinking

- 3. DEPRESS AAH
- 4. MODE ROT (if in TRAN) MODE – TRAN
- 5. HC grip detent test.
- 6. | HC +X | (fwd), [-X, +Y (rt), -Y, +Z (dn), -Z, +P (twist up), -P]
- 7. RATE CHECK

Rotate SAFER at least \pm 3 deg/sec sequentially in each rotational

10. PERFORMING SELF-TEST

10.1 Start timer.

HCM 10.2 sw PWR → TST/ON

Wait until GN2 XX% PWR XX% displayed.

√AAH LED (green) – On

NOTE

When SAFER is first put in Test mode, the thruster check happens quickly. Remember to count thruster clicks (24).

1.430 SAFER CHECKOUT

(ISS EVA SYS/7A - ALL/FIN 3)

Page 3 of 4 pages

- 10.3 sw PWR \rightarrow ON sw PWR \rightarrow TST/ON
- 10.4 Follow displayed instructions on HCM

√ SELF TEST – WAIT displayed

If able, count thruster clicks (24).

* If NSI CIRCUIT OPEN or FAIL: ... message

displayed
Note failure message.

* sw DISP → Press to resume test

HC TO DETENT message displayed
Note message.

* VHC grip springs to center position

- 10.5 When RATE CHECK displayed
 Rotate SAFER at least ± 3 deg/sec sequentially in each rotational axis.
- 11. √GO FOR EVA or FAILED TEST displayed
- 12. sw PWR \rightarrow ON
- 13. √DISP: Record GN2 %, PWR %, BATT V on SAFER CHECKOUT RESULTS Cue Card.
- 14. sw PWR \rightarrow OFF
- 15. Stop timer, record 'ON Time' (~1 minute desired).
- 16. $\sqrt{\text{GN2 \%}} \ge 87$ $\sqrt{\text{PWR \%}} \ge 45$ $\sqrt{\text{BATT V}} \ge 35$
- 17. Report GN2 %, PWR %, BATT V and SAFER serial number to MCC-H.
- HCM 18. sw MODE \rightarrow ROT

CAUTION

Do not stow HCM to be used for EVA with power switch guard installed.

1.430 SAFER CHECKOUT

(ISS EVA SYS/7A - ALL/FIN 3)

Page 4 of 4 pages

NOTE

When stowing HCM, verify that the umbilical will not snag during deployment.

- 19. Stow HCM.
- 20. MAN Isol VIv \rightarrow CI (up)
- 21. Stow SAFER and Cue Card in Stowage Bag.
- 22. √Inhibitor installed and secure

19 APR 05 164

1.445 PSA ACTIVATION AND CHECKOUT

(ISS EVA SYS/7A - ALL/FIN 3)

Page 1 of 2 page

(15 Minutes)

ı

OBJECTIVE:

Following a removal and replacement of the Power Supply Assembly (PSA), this procedure activates and verifies proper operation of the newly installed PSA.

NOTE

This procedure assumes SCUs are stowed (not connected to EMUs).

PSA POWERUP

PSA

- 1. $\sqrt{\text{sw}}$ IRU/UTILITY PWR OFF $\sqrt{\text{sw}}$ SUIT SELECT (two) OFF $\sqrt{\text{sw}}$ EMU MODE EMU 1,2 (two) PWR
- 2. sw MAIN POWER → ON

√MAIN POWER LED - On

DISPLAY AND POWER CHANNEL CHECK

Wait 5 seconds until pixel test is complete.

3. √FAULT LED - Off

√No 'FALT' messages displayed in STAT row

√No TEMP or WD faults displayed in FLAG column

√Display indications are nominal as shown in Figure 1

	EMU1	ORL1	EMU2	ORL2	IRU	FLAG
VOLT						
AMPS						WD
STAT	 OFF	OFF	OFF	OFF	OFF	

Figure 1.- PSA Nominal Display.

4. sw IRU/UTILITY PWR → ON

 $\sqrt{IRU Volts}$: 27.0 to 29.0

IRU 5. sw POWER \rightarrow ON

PSA 6. √IRU/UTILITY PWR LED - On

 $\sqrt{\text{IRU Volts: }}$ 27.0 to 29.0 $\sqrt{\text{IRU Amps: }}$ 0.0 to 0.1

IRU 7. sw POWER \rightarrow OFF

PSA 8. sw SUIT SELECT (two) \rightarrow ORL1,2

 $\sqrt{\text{ORL1,2 LEDs (two)}}$ – On $\sqrt{\text{ORL1,2 Volts: }}$ 27.4 to 28.6

9. sw SUIT SELECT (two) \rightarrow EMU1,2

1.445 PSA ACTIVATION AND CHECKOUT

(ISS EVA SYS/7A - ALL/FIN 3) Page 2 of 2 page

√EMU1,2 LEDs (two) – On √EMU1,2 Volts: 18.0 to 19.0

UIA 10. sw PWR EV-1,2 (two) \rightarrow ON

 $\sqrt{\text{PWR}}$ EV-1,2 EMU LEDs (two) – On $\sqrt{\text{PWR}}$ EV-1,2 VOLTS: 18.0 to 19.0

11. sw PWR EV-1,2 (two) \rightarrow OFF

√PWR EV-1,2 EMU LEDs (two) – Off

PSA POWERDOWN

PSA 12. sw SUIT SELECT (two) \rightarrow OFF

√SUIT SELECT LEDs (four) – Off

13. √sw EMU MODE EMU 1,2 (two) – PWR

14. sw IRU/UTILITY POWER → OFF

√IRU/UTILITY POWER LED – Off

15. sw MAIN POWER \rightarrow OFF

√MAIN POWER LED – Off

16. √Display – blank

30 MAR 05

EMU MAINTENANCE

		<u>GND</u>	<u>ISS</u>
1.505	EMU WATER RECHARGE	169	169
1.507	EMU WATER MAINTENANCE DUMP AND FILL	177	MPV
1.510	METOX REGENERATION	185	185
1.515	EMU METOX/LIOH/BATTERY REPLACEMENT	189	MPV
1.517	METOX CANISTER O-RING CHANGEOUT	191	MPV
1.520	EMU POWERUP/POWERDOWN	193	MPV
1.525	LCVG WATER FILL	195	MPV
1.540	HELMET LIGHT BULB CHANGEOUT	199	MPV
1.545	EMU BARCODE LOCATION REFERENCE	201	MPV
1.550	EMU RESIZE	203	MPV

167

This Page Intentionally Blank

(ISS EVA SYS/7A - ALL/FIN 4/HC/PAPER ON ISS)

Page 1 of 7 pages

(25 Minutes)

ı

(45 Minutes if setting up CWC)

OBJECTIVE:

Recharge EMU feedwater tanks with iodinated water from EMU Water Recharge Bag Payload Water Reservoir (PWR). A small quantity is then dumped from the feedwater tanks to provide ullage for condensate collection during the next EMU prebreathe.

INITIATE (15 MINUTES)

E-Lk

 Unstow designated EMU Water Recharge Bag (PWR) from floor bin.

CAUTION

PWRs should be inspected for gas bubbles prior to connecting them to the IRU to avoid introducing gas into the EMU feedwater tanks. If a significant quantity of gas is observed, a PWR de-gas may be required.

PWR

Unzip restraint bag to access bladder.
 Report approximate visual quantity of H2O and gas bubbles to MCC-H as comm permits.
 Zip restraint bag closed.

A/L1F2

3. Attach bag to wall below IRU.

IRU

- 4. EMU Water Recharge Bag → ← H2O IN Port
- 5. √H2O outlet vlv (rotary) CLOSED

If EMUs not powered

UIA

6. POWERING UP EMUS

6.1 √sw PWR EV-1,2 (two) – OFF √PWR EV-1,2 LEDs (four) – Off √EMU O2 SUPPLY PRESS gauge: < 950

C-Lk wall

6.2 Remove SCU from stowage straps and pouches. Transfer SCU to E-Lk.

DCM

6.3 Remove DCM cover.
Attach with Velcro to DCM.

6.4 SCU →I← DCM

√SCU locked

6.5 sw POWER \rightarrow BATT

18 APR 05

169

9954.doc

(ISS EVA SYS/7A - ALL/FIN 4/HC/PAPER ON ISS) Page 2 of 7 pages

CAUTION

EMU must be on BATT power when UIA suit power is turned on.

PSA

6.6 √sw SUIT SELECT (two) – OFF √sw EMU MODE EMU1,2 (two) – PWR

6.7 sw MAIN POWER → ON

√MAIN POWER LED – On

6.8 sw SUIT SELECT (two) → EMU 1,2

√EMU 1,2 LEDs (two) – On √EMU 1,2 Volts: 18.0 to 19.0

UIA

6.9 sw PWR EV-1,2 (two) \rightarrow ON

√PWR EV-1,2 EMU LEDs (two) – On

DCM

6.10 sw POWER → SCU

UIA

- 7. √WATER EV-1,2 REG vlv (two) SUPPLY
- 8. WATER EV-1,2 SUPPLY vIv (two) \rightarrow OPEN

If PSA Utility Outlet power being used for other applications

Contact MCC-H for verification of PSA Utility Outlet power loading.

PSA

10. sw IRU/UTILITY POWER → ON

√IRU/UTILITY POWER LED – On √IRU Volts: 27.0 to 29.0

NOTE

- 1. The following step powers on the IRU.
- Be prepared to verify the POWER, PRESS, and TEMP LEDs briefly illuminate when IRU POWER is taken ON. As required, notify MCC-H of any missing pixels on QUANTITY display.
- IRU 11. sw POWER \rightarrow ON

√POWER, PRESS, TEMP LEDs (three) –On (at startup)

(ISS EVA SYS/7A - ALL/FIN 4/HC/PAPER ON ISS) Page 3 of 7 pages

When 2.5-second LED and pixel check complete 12. √POWER LED remains – On

- 13. H2O outlet vlv (rotary) ← EMU SUPPLY.
- 14. sw PUMP \rightarrow ON

 $\sqrt{\text{PUMP LED}}$ – On (green) $\sqrt{\text{QUANTITY display}}$ – \uparrow

- * If TEMP LED or PRESSURE LED On (yellow)
- * sw PUMP → OFF
- * Contact MCC-H.

TERMINATE (10 MINUTES)

DCM 15. √STATUS: H2O WP

If H2O WP ≤ 12.0 psi and Quantity display not ↑ (bag empty)

15.1 sw PUMP → OFF

- 15.2 H2O outlet vlv (rotary) → CLOSED
- 15.3 Record value from IRU Quantity display in Table 1.
 Report bag serial number, Quantity, and empty status to
 MCC-H as comm permits.

Table 1. Payload Water Reservoir Content

Date	Bag Serial	IRU Quantity	Approx. H2O/G	as Content
	Number		H2O (L)	Gas (mL)
		_		

15.4 EMU Water Recharge Bag ←|→ H2O IN Port

Stow in E-lk Floor Bin.

15.5 Unstow new designated EMU Water Recharge Bag.

E-lk

IRU

(ISS EVA SYS/7A - ALL/FIN 4/HC/PAPER ON ISS) Page 4 of 7 pages

15.6 Unzip restraint bag to access bladder. Report approximate visual quantity of H2O and gas bubbles to MCC-H as comm permits. Zip restraint bag closed.

IRU

15.7 EMU Water Recharge Bag → |← H2O IN Port

15.8 Go to step 13.

When H2O WP > 12.0 psi, stable for ~30 seconds (charging complete)

UIA

16. WATER EV-1,2 SUPPLY vIv (two) \rightarrow CLOSE

IRU

17. sw PUMP \rightarrow OFF

√PUMP LED – Off

- 18. H2O outlet vlv (rotary) → CLOSED.
- 19. Record value from Quantity display on Table 1.
- 20. sw POWER \rightarrow OFF

√POWER LED – Off

21. EMU Water Recharge Bag ←|→ H2O IN Port

Unzip restraint and inspect bag for water and gas content. Record on Table 1. Zip restraint bag closed.

- 22. Report bag serial number, IRU Quantity, and approximate visual H2O/gas content to **MCC-H** as comm permits.
- A/L1D1
- 23. Stow bag in floor bin.

Report new stowage location to **MCC-H** as comm permits.

PSA

If PSA Utility Outlet power not being used for other applications

24. sw IRU/UTILITY POWER → OFF

√IRU/UTILITY POWER LED – Off

(ISS EVA SYS/7A - ALL/FIN 4/HC/PAPER ON ISS) Page 5 of 7 pages

Alternate method to dump to a CWC per MCC-H.

25. <u>SETTING UP EMU WASTEWATER COLLECTION BAG (20</u>
<u>minutes)</u>
25.1 Unstow the following:
☐ CWC s/n with orange label
<u>ISS IVA Toolbox</u> :
Ratchet, 3/8" Drive
☐ 6" Extension
☐ 5/16" Socket, 3/8" Drive

UIA

25.3 Unfasten captive screws (four) on filter access door using ratchet and 5/16" socket with 6" extension.

CAUTION

UIA Filter access door was not designed to handle kickloads while open. Use caution when translating near it.

25.4 Open filter access door.

NOTE

- 1. As required, use a towel to clean up any residual water.
- 2. Refer to Figure 1 for UIA Waste biocide filter location and attachment configuration.

Figure 1.- UIA Filters and Hoses.

(ISS EVA SYS/7A - ALL/FIN 4/HC/PAPER ON ISS) Page 6 of 7 pages

25.5 WASTE inlet hose QD \leftarrow | \rightarrow WASTE biocide filter

25.6 CWC → ← WASTE inlet hose QD

25.7 Perform steps 27 to 33.

UIA 25.8 CWC \leftarrow | \rightarrow WASTE inlet hose QD

25.9 WASTE inlet hose QD → ← WASTE biocide filter

25.10 Close UIA filter access door.

25.11 Fasten captive screws (four) on filter access door using ratchet and 5/16" socket.

25.12 Restow CWC and tools. Go to step 35.

PCS 26. VERIFYING CONDENSATE TANK CONFIGURATION

Lab: ECLSS: H2O Vent
Lab Water Vent

√Water Vent System Status – Inhibited

If Water Vent System Status – Enabled √MCC-H

√Condensate Tank Qty 1(2) < 42.5 kg

If Condensate Tank Qty 1(2) > 42.5 kg √MCC-H

EMU 27. $\sqrt{\text{Helmet}} \leftarrow | \rightarrow \text{HUT}$

Install SCOF

√SCOF locked

DCM 28. O2 ACT \rightarrow IV

UIA 29. √WATER EV-1(2) SUPPLY vIv – CLOSE

NOTE

Steps 30 and 31 should be performed serially for EMU 1 and EMU 2.

30. WATER EV-1(2) REG vIv \rightarrow WASTE

Wait 30 seconds.

(ISS EVA SYS/7A - ALL/FIN 4/HC/PAPER ON ISS) Page 7 of 7 pages

- 31. WATER EV-1(2) REG vlv → SUPPLY
- 32. Repeat steps 30 and 31 for other EMU.

DCM 33. O2 ACT \rightarrow OFF

- 34. Verify with **MCC-H** that 0.5 to 1.0 lbm (0.23 to 0.45 kg) per EMU was dumped to condensate tank.
- Remove SCOF.
 Stow SCOF in EMU Equipment Bag.
- 36. As required per timeline, go to {1.240 POST EVA} (SODF: ISS EVA SYS: EVA PREP/POST).

or

Go to {1.525 LCVG WATER FILL} (SODF: ISS EVA SYS: EMU MAINTENANCE).

or

Go to step 37.

37. POWERING DOWN EMUS (AS REQUIRED)

DCM 37.1 √sw POWER – SCU

UIA 37.2 sw PWR EV-1,2 (two) \rightarrow OFF

 $\sqrt{\text{PWR EV-1,2 LEDs (four)}}$ – Off $\sqrt{\text{PWR EV-1,2 VOLTS:}}$ ~ 00.0

37.3 OXYGEN EMU 1,2 vlv (two) → CLOSE

PSA 37.4 sw SUIT SELECT (two) \rightarrow OFF

√SUIT SELECT LEDs (four) – Off

37.5 sw MAIN POWER \rightarrow OFF

√MAIN POWER LED – Off

DCM 37.6 SCU $\leftarrow \mid \rightarrow$ DCM

37.7 Install DCM cover.

C-lk wall 37.8 Insert SCU in stowage pouch.

18 APR 05

This Page Intentionally Blank

(ISS EVA SYS/7A - ALL/FIN 3/HC)

Page 1 of 8 pages

(60 Minutes)

ı

OBJECTIVE:

Dump and fill EMU feedwater tanks to satisfy maintenance requirements for on-orbit stowage.

CONFIGURING EMU DATA

MCC-H/IV

1. POWERING UP UHF 1(2) FOR EVA OPERATIONS ON 414.2 MHz

PCS

Perform {2.701 UHF 1 ORU ACTIVATION}, all (SODF: C&T: NOMINAL), or

Perform {2.703 UHF 2 ORU ACTIVATION}, all (SODF: C&T: NOMINAL), then:

EMU WATER DUMP SETUP

2. Unstow the following per the stowage note:

Item
ISS IVA Toolbox:
☐ Ratchet, 3/8" Drive
☐ 6" Extension
☐ 5/16" Socket, 3/8" Drive
□Towel
☐ EMU Water Recharge Bag (PWR sn with white label)
If dumping to CWC:
☐ CWC sn with orange 'Special Fluids' label
If dumping to PWR:
☐ Kapton Tape
☐ Ziplock Bag
☐ EMU Waste Water Bag (PWR sn with orange
label)
PWR Vent Hardware:
☐ Yellow-Red QD Adaptor
☐ Blue-Blue Hose
☐ Egg Timer
EMU Equipment Bag:
SCOF

PSA 3. √sw MAIN POWER – OFF

UIA 4. Unfasten captive screws (four) on filter access door using ratchet and 5/16" socket with 6" extension.

CAUTION

UIA Filter access door was not designed to handle kickloads while open. Use caution when translating near it.

5. Open filter access door.

18 APR 05

177

(ISS EVA SYS/7A - ALL/FIN 3/HC)

Page 2 of 8 pages

CAUTION

QDs are spring loaded and can be damaged on impact. Use two hands when mating/demating: one hand to depress the silver tabs and the other to retract the gold collar.

NOTE

- 1. Have towel ready to clean up any residual water.
- 2. Refer to Figure 1 for UIA Waste biocide filter location.

Waste Filter Inlet 3/8" QD

Waste Filter Outlet 3/8" QD

Figure 1.- UIA Biocide Filters.

NOTE

Either step 6 or 7 will be performed per Execution Note or MCC-H.

- 6. CONFIGURING CWC TO COLLECT EMU WASTEWATER
 - 6.1 Waste inlet hose QD $\leftarrow \mid \rightarrow$ Waste biocide filter
 - 6.2 CWC → ← Waste inlet hose QD
 - 6.3 √Configuration per Figure 2.

Figure 2.- CWC Connected to Waste Inlet Hose.

178

(ISS EVA SYS/7A - ALL/FIN 3/HC) Page 3 of 8 pages

7. <u>ALTERNATE STEPS (PER **MCC-H**): CONFIGURING PWR TO COLLECT EMU WASTE WATER</u>

UIA 7.1 Waste outlet hose QD \leftarrow | \rightarrow Waste biocide filter

- 7.2 Cover Waste outlet hose QD with Ziplock Bag and Kapton tape.
- 7.3 Waste biocide filter outlet → |← Yellow-Red QD Adaptor (yellow side)
- 7.4 Yellow-Red QD Adaptor (red side) \rightarrow | \leftarrow Blue-Blue hose
- 7.5 Blue-Blue hose \rightarrow | \leftarrow EMU Waste Water Bag (PWR sn ____)
- 7.6 √Configuration per Figure 3.

Figure 3.- EMU Waste Water Bag Attachment Configuration.

8. EMU POWERUP

8.1 √sw PWR EV-1,2 (two) – OFF

 \sqrt{PWR} EV-1,2 LEDs (four) – Off

√EMU O2 SUPPLY PRESS gauge: < 950

√WATER EV-1,2 SUPPLY vIv (two) – CLOSED

√WATER EV-1,2 REG vIv (two) – SUPPLY

C-lk wall

DCM

UIA

8.2 Remove EV1(2) SCU from stowage strap and pouch. Transfer SCU to E-lk.

8.3 Remove DCM cover. Velcro to DCM.

18 APR 05

179

9967.doc

(ISS EVA SYS/7A - ALL/FIN 3/HC) Page 4 of 8 pages

8.4 SCU \rightarrow | \leftarrow DCM

√SCU locked

CAUTION

EMU POWER switch must be in the BATT position when UIA power is turned on.

NOTE

No EMU battery will be installed for this procedure.

8.5 sw POWER \rightarrow BATT

PSA 8.6√sw SUIT SELECT (two) – OFF

√sw EMU MODE EMU1,2 (two) – PWR

8.7 sw MAIN POWER → ON

√MAIN POWER LED – On

8.8 sw SUIT SELECT \rightarrow EMU1(2)

 $\sqrt{\text{EMU 1(2) LED}}$ – On

 $\sqrt{\text{EMU 1(2)}}$ volts: 18.0 to 19.0

UIA 8.9 sw PWR EV-1(2) \rightarrow ON

 \sqrt{PWR} EV-1(2) EMU LED – On

DCM 8.10 sw POWER → SCU

8.11 √sw Comm FREQ – LOW

sw COMM mode \rightarrow PRI

EMU WATER DUMP INITIATE

EMU 9. Helmet $\leftarrow \mid \rightarrow HUT$

10. Install SCOF, √locked

DCM 11. O2 ACT \rightarrow IV

CAUTION

CWC (or Waste PWR) should be monitored during dump to ensure that it does not pressurize or overfill.

(ISS EVA SYS/7A - ALL/FIN 3/HC)

Page 5 of 8 pages

NOTE

- During the next step, observe flow through the CWC inlet tube (or Blue-Blue hose) for gas bubbles. Report gas bubble flow to MCC-H.
- 2. Expect approximately 20 minutes to complete the water dump.
- UIA 12. WATER EV-1(2) REG vIv → WASTE

EMU WATER DUMP TERMINATE

DCM 13. √STATUS: H2O WP

When H2O WP < 7.0 and stable and no bubble flow visible

UIA 14. WATER EV-1(2) REG vIv → SUPPLY

DCM 15. O2 ACT \rightarrow OFF

EMU WATER RECHARGE INTIATE

- A/L1F2 16. Attach EMU Water Recharge Bag (PWR sn _____) to wall below IRU.
- IRU 17. EMU Water Recharge Bag → ← H2O IN port
 - 18. √H2O outlet vlv (rotary) CLOSED
- UIA 19. √WATER EV-1,2 REG vlv (two) SUPPLY
 - 20. WATER EV-1(2) SUPPLY vIv → OPEN
- PSA 21. sw IRU/UTILITY POWER → ON

√IRU/UTILITY POWER LED – On

√IRU volts: 27.0 to 29.0

NOTE

- 1. The following step powers on the IRU.
- 2. Be prepared to verify POWER, PRESS, and TEMP LEDs briefly illuminate when IRU POWER is taken ON.
- 3. Expect approximately 15 minutes to recharge the EMU water tanks.
- IRU 22. sw POWER → ON

√POWER, PRESS, TEMP LEDs (three) – On (for 2.5 seconds at startup)

After 2.5 second LED test

23. √POWER LED – On

√PRESS, TEMP LEDs (two) – Off

1.507 EMU WATER MAINTENANCE DUMP AND FILL (ISS EVA SYS/7A - ALL/FIN 3/HC) Page 6 of 8 pages 24. H2O outlet vlv (rotary) ← EMU SUPPLY 25. sw PUMP \rightarrow ON √PUMP LED – On 26. √QUANTITY display – ↑ * If TEMP or PRESS LED - On sw PUMP \rightarrow OFF Contact MCC-H. EMU WATER RECHARGE TERMINATE DCM 27. √STATUS: H2O WP If H2O WP > 12.0 and stable for 30 seconds (charging complete) 28. Go to step 35. If H2O WP ≤ 12.0 and IRU QUANTITY display not ↑ (bag empty) 29. sw PUMP \rightarrow OFF IRU 30. Record value from QUANTITY display: lbm. Report EMU Water Recharge Bag serial number, quantity, and "empty" status to MCC-H as comm permits. 31. EMU Water Recharge Bag $\leftarrow \mid \rightarrow$ H2O IN port Stow in E-lk Floor bin (A/L1D1). A/L1D1 32. Unstow new designated EMU Water Recharge Bag (sn _____). A/L1F2 Attach to wall below IRU. 33. EMU Water Recharge Bag (sn ____) → |← H2O IN port 34. Go to step 25.

UIA 35. WATER EV-1(2) SUPPLY vIv → CLOSE

IRU 36. sw PUMP \rightarrow OFF

√PUMP LED – Off

37. H2O outlet vlv (rotary) → CLOSED

(ISS EVA SYS/7A - ALL/FIN 3/HC) Page 7 of 8 pages

38. Record value from QUANTITY display: ______ lbm.
Report EMU Water Recharge Bag serial number, quantity, and approximate visual quantity remaining to **MCC-H** as comm permits.

39. sw POWER \rightarrow OFF

√POWER LED – Off

40. EMU Water Recharge Bag ← | → H2O IN port

PSA 41. sw IRU/UTILITY POWER \rightarrow OFF

√IRU/UTILITY POWER LED – Off

DCM 42. O2 ACT \rightarrow IV

UIA 43. √WATER EV-1(2) SUPPLY vIv – CLOSED

NOTE

Be prepared to start a 30-second timer for the ullage dump.

- 44. WATER EV-1(2) REG vIv → WASTE, start timer Wait 30 seconds.
- 45. WATER EV-1(2) REG vlv → SUPPLY
- DCM 46. O2 ACT → OFF

NOTE

Either step 47 or 48 will be performed per Execution Note or **MCC-H**.

47. DECONFIGURING CWC

UIA 47.1 CWC \leftarrow | \rightarrow Waste inlet hose QD

47.2 Waste inlet hose QD → ← Waste biocide filter

48. <u>ALTERNATE STEPS (PER **MCC-H**): DECONFIGURING WASTE PWR HARDWARE</u>

UIA :

- 48.2 EMU Waste Water Bag (sn \longrightarrow) \leftarrow | \rightarrow Blue-Blue hose
- 48.3 Yellow-Red QD Adapter ←|→ Waste biocide filter
- 48.4 Remove Ziplock Bag from Waste outlet hose.
- 48.5 Waste biocide filter → | ← Waste outlet hose √Silver tabs – locked
- 48.6 Blue-Blue hose $\leftarrow \mid \rightarrow$ Yellow-Red QD Adapter

18 APR 05

(ISS EVA SYS/7A - ALL/FIN 3/HC) Page 8 of 8 pages

49. Close UIA filter access door.

50. Fasten captive screws (four) on filter access door using ratchet and 5/16" socket.

EMU 51. Remove SCOF.

CLEANUP/DECONFIGURATION

52. EMU POWERDOWN

DCM 52.1 sw COMM mode → OFF

52.2√sw POWER - SCU

UIA 52.3 sw PWR EV-1(2) \rightarrow OFF

 $\sqrt{\text{PWR EV-1,2 LEDs (four)}}$ – Off $\sqrt{\text{PWR EV-1,2 VOLTS:}}$ ~00.0

PSA 52.4 sw SUIT SELECT EMU $1(2) \rightarrow OFF$

√SUIT SELECT LEDs (four) – Off

52.5 sw MAIN POWER → OFF

√MAIN POWER LED – Off

DCM 52.6 SCU $\leftarrow \mid \rightarrow$ DCM

Install DCM cover.

C-lk wall 52.7 Insert SCU into stowage pouch.

53. Restow items per stowage note.

54. Dispose of towel as required.

DECONFIGURING EMU DATA

MCC-H/IV 55. POWERING DOWN UHF 1(2) FOR EVA OPERATIONS ON

414.2 MHZ

PCS Perform {2.702 UHF 1 ORU DEACTIVATION}, all (SODF: C&T:

184

NOMINAL), or

Go to {2.704 UHF 2 ORU DEACTIVATION}, all (SODF: C&T:

NOMINAL).

18 APR 05

(ISS EVA SYS/7A - ALL/FIN 4/Paper on ISS) Page 1 of 4 pages

OBJECTIVE:

Regenerate Metal Oxide (Metox) Canisters by baking out CO2 in Metox Regenerator Oven.

(10 Minutes for Initiate) (10 Minutes for Terminate) (14 Hour Total Regeneration Time)

I

CAUTION

If air quality anomaly or unusual smell is present, Metox regeneration should not be performed.

1. INITIATE (10 MINUTES)

I.1 Configuring LTL and Airlock CCAA to Support METOX REGEN

MCC-H

- 1.1.1 To set the desired LTL temperature setpoint to 7.7° C or less as required (8.3° C desired minus 0.6° C measurement error), perform {2.201 LAB IATCS SETPOINT CHANGE}, all (SODF: TCS: NOMINAL: IATCS), then:
- 1.1.2 For the Airlock CCAA, perform {2.503 CCAA FAN SPEED CHANGE}, steps 1.3 to 1.5 (SODF: ECLSS: NOMINAL: THC), then:

In step 1.4, set the fan speed to 5500 rpm. In step 1.5, set the temperature to 18° C.

When TCCV position < 13 deg, proceed.

- 1.1.3 To set the Airlock CCAA fan speed to 3400 rpm, perform {2.503 CCAA FAN SPEED CHANGE}, step 2 (SODF: ECLSS: NOMINAL: THC), then:
- 1.1.4 C&W Summ

Caution & Warning Summary 'Event Code Tools'

sel Enable

Enable an Event

input Event Code – $\underline{6703}$ (AL1A1 CCAA INOPERATIVE-A/L)

cmd Execute

1.2 Open CO2 Removal Receptacle Door.

CO2 Removal Receptacle CO2 VALVE → REGEN

04 FEB 05

185

9962.doc

(ISS EVA SYS/7A - ALL/FIN 4/Paper on ISS) Page 2 of 4 pages

Metox Regen 1.3 √sw POWER – OFF

√ON LED – Off

1.4 Open regenerator door > 90°.

√No Metox Canisters stowed in regenerator

If regenerating single Metox Canister

- 1.5 Install shutoff caps over ports in upper berth (pull out and twist).
- 1.6 Report Metox Canister barcode and new location to **MCC-H** as comm permits.

Install expended Metox Canister in lower berth per label on Canister.

Go to step 1.8.

1.7 Report Metox Canister barcode and new location to **MCC-H** as comm permits.

Install expended Metox Canisters per label on Canister.

NOTE

The CYCLE switch must be set to START within 15 minutes of closing the regenerator door to avoid resetting the regenerator to the cooldown mode.

1.8 Close regenerator door.

Lock regenerator door handle.

1.9 sw POWER → ON/RESET

Verify all LEDs (19) – On (during startup)

Verify TIME REMAINING display $-\downarrow$ (hexidecimally from 'F:FF' to '0:00') and no LCD characters missing

When display countdown and LED check complete

1.10 √ON LED – On

√sw MODE – REGENERATE

√sw FAULT OVERRIDE - OFF

√FAULT OVERRIDE ON LED - Off

√TIME REMAINING display: '0:00'

√POWER INTERRUPT LED – Off

NOTE

A faint heater-like smell is expected during regeneration.

1.11 sw CYCLE → START

(ISS EVA SYS/7A - ALL/FIN 4/Paper on ISS) Page 3 of 4 pages

* If unusual smell or air quality anomaly during regeneration

* | sw CYCLE → SHUTDOWN

*

* Contact MCC-H.

NOTE

During single Canister regeneration, the UPPER CAN FAULT INDICATOR LED will be illuminated.

1.12 √FAULT INDICATOR LEDs (eight) – Off

If VALVE/DOOR FAULT INDICATOR LED (yellow) – On and TIME REMAINING display: 'E:02'

1.13 Open regenerator door > 90°.

- 1.14 Close regenerator door.Lock regenerator door handle.
- 1.15 Return to step 1.11.
- 1.16 √REGENERATE HEATING LED On

√TIME REMAINING display: '14:00'

 $\sqrt{\text{TIME REMAINING display}} - \downarrow (1-\text{minute increments})$

- 1.17 If any unexpected errors or faults occur during regeneration, refer to {2.235 METOX REGENERATOR TROUBLESHOOTING} (SODF: ISS EVA SYS: AIRLOCK CONTINGENCY) and contact **MCC-H**.
- 2. TERMINATE (10 MINUTES)

When 14 hour regeneration cycle complete or per MCC-H instruction:

CAUTION

Metox Canisters should not be left in oven after regeneration.

Metox Regen

- 2.1 √REGENERATE COOLING LED Off
 - √REGENERATE COMPLETE LED On

√TIME REMAINING display: '0:00' and no error codes present

√OVEN HOT LED – Off

√FAULT INDICATOR LEDs (eight) – Off

- 2.2 Open regenerator door.
- 2.3 Remove Metox Canister(s).

(ISS EVA SYS/7A - ALL/FIN 4/Paper on ISS) Page 4 of 4 pages

NOTE

The regenerator has a known failure mode in which the Metox state indicator may not reset to "R". **MCC** tracks canister status.

- 2.4 Close regenerator door.
- 2.5 sw POWER → OFF
- 2.6 Unstow Metox Canister caps from EMU Equipment Bag. Install caps on regenerated Canisters. Stow regenerated Canisters.
- 2.7 Report Metox Canister barcode and new stowage location to **MCC-H**, as communication permits.

CO2 Removal Receptacle 2.8 Open CO2 Removal Receptacle Door.

CO2 VALVE → REMOVAL

MCC-H IV PCS

2.9 Configuring LTL and Airlock CCAA for Nominal Operations
To set the LTL Temperature Setpoint to 11.1°C or less as required,
perform {2.201 LAB IATCS SETPOINT CHANGE}, all (SODF:
TCS: NOMINAL: IATCS), then:

For the Airlock CCAA to set the Temperature Setpoint to 25°C (or per crew preference), go to {2.501 CABIN TEMPERATURE CONTROL}, all (SODF: ECLSS: NOMINAL: THC).

2.10 Returning C&W to Nominal Configuration

C&W Summ

Caution & Warning Summary

'Event Code Tools'

sel Suppress

Suppress an Event

input Event Code – 6 7 0 3 (AL1A1 CCAA INOPERATIVE-A/L)

cmd Arm

1.515 EMU METOX/LIOH/BATTERY REPLACEMENT

(ISS EVA SYS/9A - ALL/FIN 3) Page 1 of 2 pages

(20 minutes)

OBJECTIVE:

Replace Metox or LiOH canister and/or battery from EMU.

NOTE

- 1. Use care when handling/stowing battery to avoid damaging aluminum cover.
- 2. Limit exposure time of uncapped canister ports and avoid contact with seals.
- As required, unstow new Metox (LiOH) canisters and EMU Batteries designated by MCC-H.
- PLSS 2. Unzip thermal cover.

 Affix thermal cover to top of EMU with Velcro.
 - 3. As required, remove used Metox (LiOH) or vent port plugs. For LiOH, mark used canister with tape.

If EMU Battery to be replaced

UIA

4. sw PWR EV-1,2 (two) \rightarrow OFF

DCM

5. √sw POWER – SCU

PLSS

- 6. Remove used Battery.
- 7. Install new Battery.

√Connector alignment

8. Engage latch.

If installing LiOH

While holding new canister with silver plate label facing self

- 9. Remove caps from new LiOH canister (left first). Verify LiOH canister O-Seals not damaged.
- Install canister in EMU (attach Velcro Strap). Latch canister in place.

If installing Metox

- Remove caps from new Metox canister.
 Verify Metox canister O-Seals not damaged.
- 12. Install Metox using label on canister for proper orientation. Latch canister in place.

1.515 EMU METOX/LIOH/BATTERY REPLACEMENT

(ISS EVA SYS/9A - ALL/FIN 3) Page 2 of 2 pages

If not installing a Metox or LiOH

- 13. Install vent port plugs.
- 14. If preparing for entry, install vent port plug locking clips.
- 15. Report Metox (LiOH) and EMU Battery barcodes to **MCC-H**, as communication permits.
- PLSS 16. Close thermal cover zipper.
 - 17. Place caps on used Metox or LiOH canisters. Temporarily stow used canisters and batteries.

25 APR 04

1.517 METOX CANISTER O-RING CHANGEOUT

(ISS EVA SYS/7A - ALL/FIN 3) Page 1 of 1 page

(10 Minutes)

OBJECTIVE:

Replace Metox canister inlet and outlet port O-Rings.

M-02 Bag

1. Unstow designated Metox canister(s), EMU Servicing Kit.

EMU ORU Tool Kit Unstow plastic O-Ring Extraction Tool.

2. Remove Metox canister caps. Temporarily stow caps.

3. Remove old O-Rings (two) from canister using plastic O-Ring Extraction Tool (do not use metal objects).

Stow O-Rings in trash.

NOTE

Only Metox canister O-Rings, which are orange in color, can be used. LiOH canister O-Rings (blue) are not rated for this application.

- 4. Unstow new Metox canister O-Rings (two, orange) from EMU Servicing Kit.
- 5. Install new O-Rings on Metox canister inlet/outlet ports using a rolling motion until O-Rings are fully seated in groove.
- 6. Install canister caps.
- 7. Report Metox canister barcode to MCC-H as comm permits.

M-02 Bag

8. Stow Metox canister, EMU Servicing Kit.

EMU ORU Tool Kit Stow plastic O-Ring Extraction Tool.

NOTE

An EMU leak check must be performed prior to this Metox canister being used for EVA.

This Page Intentionally Blank

1.520 EMU POWERUP/POWERDOWN

(ISS EVA SYS/7A - ALL/FIN 3/HC)

Page 1 of 2 pages

(5 Minutes for Powerup) (5 Minutes for Powerdown)

I

OBJECTIVE:

Simultaneous powerup or powerdown of two EMUs.

NOTE

PWR RESTART message occurs and BITE light is illuminated whenever EMU power is cycled.

POWERING UP EMUs (5 MINUTES)

UIA

1. √sw PWR EV-1,2 (two) – OFF √PWR EV-1,2 LEDs (four) – Off √EMU O2 SUPPLY PRESS gauge: < 950

C-Lk wall 2. Remove SCU from stowage straps and pouches. Transfer SCU to E-Lk.

DCM

3. Remove DCM cover. Velcro to DCM.

4. SCU → I← DCM

√SCU locked

5. sw POWER \rightarrow BATT

CAUTION

EMU must be on BATT power when UIA suit power is turned on.

PSA

6. √sw SUIT SELECT (two) – OFF √sw EMU MODE EMU1,2 (two) – PWR

7. sw MAIN POWER \rightarrow ON

√MAIN POWER LED – On

8. sw SUIT SELECT (two) → EMU 1,2

 $\sqrt{\text{EMU}}$ 1,2 LEDs (two) – On $\sqrt{\text{EMU}}$ 1,2 Volts: 18.0 to 19.0

UIA

9. sw PWR EV-1,2 (two) \rightarrow ON

√PWR EV-1,2 EMU LEDs (two) – On

DCM 10. sw POWER → SCU

08 JUN 04

193

9952.doc

1.520 EMU POWERUP/POWERDOWN

(ISS EVA SYS/7A - ALL/FIN 3/HC) Page 2 of 2 pages

POWERING DOWN EMUS (5 MINUTES)
When EMU power no longer desired

EV1,2 DCM 11. √sw POWER – SCU

UIA 12. sw PWR EV-1,2 (two) \rightarrow OFF

 $\sqrt{\text{PWR EV-1,2 LEDs (four)}}$ – Off $\sqrt{\text{PWR EV-1,2 VOLTS:}}$ ~00.0

13. OXYGEN EMU 1,2 vlv (two) → CLOSE

PSA 14. sw SUIT SELECT (two) → OFF

√SUIT SELECT LEDs (four) – Off

15. sw MAIN POWER \rightarrow OFF

√MAIN POWER LED – Off

DCM 16. $SCU \leftarrow | \rightarrow DCM$

17. Install DCM cover.

C-Lk 18. Insert SCU in Stowage Pouch.

wall

08 JUN 04

194

(ISS EVA SYS/7A - ALL/FIN 3/HC) Page 1 of 3 pages

(40 Minutes)

OBJECTIVE:

Fill empty LCVGs with water for EMU crewmember cooling.

1. POWERING UP EMUs

If EMUs not powered

UIA 1.1 $\sqrt{\text{sw PWR EV-1,2 (two)}}$ – OFF

√PWR EV-1,2 LEDs (four) – Off

√EMU O2 SUPPLY PRESS gauge: < 950

C-Lk wall 1.2 Remove SCU from stowage straps and pouches.

Transfer SCU to E-Lk.

DCM 1.3 Remove DCM cover.

Velcro to DCM.

1.4 SCU → I← DCM

√SCU locked

1.5 sw POWER → BATT

CAUTION

EMU must be on BATT power when UIA suit power is turned on.

PSA 1.6 √sw SUIT SELECT (two) – OFF

√sw EMU MODE EMU1,2 (two) – PWR

1.7 sw MAIN POWER → ON

√MAIN POWER LED – On

1.8 sw SUIT SELECT (two) → EMU 1,2

√EMU 1,2 LEDs (two) – On √EMU 1,2 Volts: 18.0 to 19.0

UIA 1.9 sw PWR EV-1,2 (two) \rightarrow ON

√PWR EV-1,2 EMU LEDs (two) – On

DCM 1.10 sw POWER \rightarrow SCU

FILLING LCVG WITH EMU FEEDWATER (15 MINUTES)

2. Waist Ring $\leftarrow \mid \rightarrow HUT$

Temporarily stow LTA.

Remove Multiple Water Connector cover.

1.525 LCVG WATER FILL

(ISS EVA SYS/7A - ALL/FIN 3/HC) Page 2 of 3 pages

3. Dry LCVG → ← Multiple Water Connector

√Multiple Water Connector locked

- Helmet ←|→ HUT Temporarily stow helmet.
- 5. Install SCOF.

DCM 6. Temp control vIv \rightarrow 7

7. √STATUS: H2O TEMP = ambient

Record H2O TEMP.

EMU	H2O TEMP

- 8. sw FAN \rightarrow ON
- 9. O2 ACT \rightarrow IV, (expect NO VENT FLOW message, sw DISP \rightarrow PRO)
- 10. Wait 30 seconds, then:
 - 10.1 Depress and hold pump priming valve on back of EMU (30 seconds minimum).
 - 10.2 Slowly cycle Temp Control Valve through full range, returning to 7 position.

NOTE
A decrease in H2O TEMP may not be seen if EMU cooling loop was circulating prior to this procedure.

DCM 11. √STATUS: H2O TEMP decrease from step 8

Record H2O TEMP.

EMU	H2O TEMP

12. Verify air bubbles visible and mobile in LCVG lines. Verify no unusual fan noise present.

1.525 LCVG WATER FILL

(ISS EVA SYS/7A - ALL/FIN 3/HC) Page 3 of 3 pages

If no H2O TEMP decrease or no H2O flow detected in LCVG or if an unusual | fan noise is present

- 13. Slowly cycle Temp Control Valve through full range, returning to 7 position.
- 14. Depress and hold pump priming valve on back of EMU (30 seconds minimum).
- 15. Repeat steps 13 and 14 during fill as required.

When no air bubbles visible in LCVG lines

DCM

- 16. sw FAN \rightarrow OFF
- 17. O2 ACT \rightarrow OFF

REFILLING EMU FEEDWATER (25 MINUTES)

- 18. Perform {1.505 EMU WATER RECHARGE}, all (SODF: ISS EVA SYS: EMU MAINTENANCE), then:
- HUT 19. √SCOF removed

Install helmet.

- LCVG ←|→ Multiple Water Connector Stow LCVG in HUT.
 Install Multiple Water Connector cover.
- 21. Waist Ring → |← HUT
- 22. POWERING DOWN EMUS

When EMU power no longer desired

DCM

22.1 √sw POWER – SCU

UIA

22.2 sw PWR EV-1,2 (two) \rightarrow OFF

 $\sqrt{\text{PWR EV-1,2 LEDs (four)}}$ – Off $\sqrt{\text{PWR EV-1,2 VOLTS:}}$ ~ 00.0

- 22.3 OXYGEN EMU 1,2 vlv (two) → CLOSE
- PSA
- 22.4 sw SUIT SELECT (two) → OFF

√SUIT SELECT LEDs (four) – Off

22.5 sw MAIN POWER → OFF

√MAIN POWER LED – Off

DCM |

- 22.6 SCU $\leftarrow \mid \rightarrow$ DCM
- 22.7 Install DCM cover.

C-lk wall

22.8 Insert SCU in stowage pouch.

This Page Intentionally Blank

1.540 HELMET LIGHT BULB CHANGEOUT

(ISS EVA SYS/7A - ALL/FIN 3)

(15 Minutes)

OBJECTIVE:

Replace a burnt-out helmet light bulb with a new one.

NOTE

Page 1 of 2 pages

- Light assembly has several loose pieces which may be spring loaded. Be prepared to capture them during changeout.
- 2. Refer to Figure 1 for parts nomenclature.

CAUTION

Handle bulbs with care. Do not touch bulb with bare hands (could degrade bulb life span).

- 1. Remove helmet light battery from affected side of lights. Temporarily stow.
- 2. Don Comfort Glove.
- A/L1O0 3. Obtain spare Flood Bulb or Spot Bulb/Reflector Assembly from 0.5 CTB labeled SPCE Maintenance Kit.
 - 4. Depress Faceplate.

 Open Faceplate Sliders (two) on affected side of lights.
 - Remove Faceplate. Remove Reflector Housing by pulling straight out.
 - 6. Remove affected bulbs as required. Stow used bulb in trash.
 - 7. Install new bulb.

Log new stowage location for bulbs in IMS.

NOTE

Contacts on Spot Bulb may be difficult to reseat fully into socket.

- 8. Install Reflector Housing, seat Spot Bulb/Reflector Assembly.
- Install Faceplate. Lock Sliders (two).
- 10. Install helmet light battery.

 Verfiy helmet light is operational.
- 11. Stow Comfort Glove.

1.540 HELMET LIGHT BULB CHANGEOUT

(ISS EVA SYS/7A - ALL/FIN 3) Page 2 of 2 pages

Figure 1.- Helmet Light Bulb Changeout.

22 APR 04 200

1.545 EMU BARCODE LOCATION REFERENCE

(ISS EVA SYS/8A - ALL/FIN 2) Page 1 of 2 pages

HELMET, SHORT EMU (SEMU), AND GLOVES

201

1.545 EMU BARCODE LOCATION REFERENCE

(ISS EVA SYS/8A - ALL/FIN 2) Page 2 of 2 pages

LTA, PLSS, SOP, METOX (LIOH), REBA, EMU BATTERY, LCVG

Boot (backside)

22 APR 04

(ISS EVA SYS/7A - ALL/FIN 3)

Page 1 of 5 pages

(30 Minutes)

OBJECTIVE:

Adjust the length of EMU suit arms, legs, and/or waist brief.

NOTE

- 1. Procedures written for arm, thigh, and leg disconnects. Arm, thigh, and leg sizing rings are not interchangeable and cannot be stacked.
- 2. Figures at the end of the procedure may be used for reference.
- Identify component(s) to be installed per NOMINAL EMU SIZE MATRIX or CONTINGENCY EMU RESIZE MATRIX.

Old : Components/ EMU

2. Peel back TMG from disconnect.

If replacing arm components

- 3. √sw REBA OFF
- 4. Lower Arm Power Harness ←|→ Gloves and Upper Arm

WARNING

Threads on sizing rings and arm/leg/boot segments have sharp edges. Avoid contact with skin and suit bladder.

- 5. Lock 1 \rightarrow OPEN (lock may reengage due to bladder on arm)
- Lock 2 → hold OPEN while turning ring to engage lock 2 OPEN against disconnect
- 7. Lock $3 \rightarrow \text{hold OPEN}$ while turning ring in OPEN direction
- 8. Demate segment/ring.
- 9. Install protective caps on segment.
- 10. Stow rings in protective pouches.
- 11. Repeat steps 2 to 10 as required.

New 1 Components

Verify proper size located on bladder by disconnect.
 Inspect all seals and threads and wipe with lint-free wipe (EMU Servicing Kit).

1.550 EMU RESIZE

(ISS EVA SYS/7A - ALL/FIN 3) Page 2 of 5 pages

- 13. Lock 1 → OPEN (lock may reengage due to bladder on arm)
- 14. Align new component yellow hash marks with yellow bar on disconnect.
- 15. Turn rings in LOCK direction.
- 16. √Locks 2,3 LOCK
- 17. Lock 1 \rightarrow LOCK
- 18. √Cam adjustments (four per segment) per NOMINAL EMU SIZE MATRIX or CONTINGENCY EMU RESIZE MATRIX

If arm components replaced

- 19. Lower arm power harness $\rightarrow \mid \leftarrow$ upper arm
- 20. Remate TMG covering disconnect.
- 21. Repeat steps 12 to 20 as required.
- Old 2
 - 22. Stow replaced component(s).

Components/ EMU As required, update IMS locations for replaced component(s).

23. As required, rescan the following EMU components to update IMS PLSS

EMU Battery

Metox CCC

Helmet (remove, scan, reinstall)

Arm rings (two, if applicable)

Lower arm segments (two)

Gloves (two)

Waist brief (remove, scan, reinstall)

Thigh rings (two, if applicable)

Leg segments (two)

Leg rings (two, if applicable)

Boots (two)

Figure 1.- Disconnect in Locked Position.

Figure 2.- Arm Cam Adjustment (0.25 inch per cam).

NOTE

- 1. Cam Adjuster rotates in only one direction.
- 2. Cam Adjuster should click and lock in the full SHORT and full LONG positions.
- 3. Cam positions/arms must be symmetric; likely minimum of four cams to be adjusted.

22 APR 04 205

1.550 EMU RESIZE

(ISS EVA SYS/7A - ALL/FIN 3)

Page 4 of 5 pages

Figure 3.- Waist Cam Adjustment (1.0 inch per cam).

NOTE

- 1. After adjusting, verify restraint is routed around proper pin; material is not damaged, twisted, or pinched; and the movable pin is fully inserted.
- 2. With restraint in LONG position, the darkened area on resizing pull tab should not be easily visible.
- 3. With restraint in SHORT position, the darkened area on resizing pull tab should be easily visible.
- 4. Cam positions must be symmetric; minimum of two cams to be adjusted.

22 APR 04 206

Figure 4.- Leg Cam Adjustment (0.5 inch per cam).

NOTE

- After adjusting, verify restraint is routed around the oval cam; material is not damaged, twisted, or pinched; and the movable pin is fully inserted.
- 2. Cam positions/legs must be symmetric; likely minimum of four cams to be adjusted.

CAUTION

- In SHORT position, the movable pin must be inserted through oval cam, not just through the restraint loop.
- 2. In LONG position, the restraint must not be around the movable pin. Verify oval cam and restraint are down.

22 APR 04 207

This Page Intentionally Blank

BATTERY OPS

	<u>GND</u>	<u>ISS</u>
1.605 BSA BATTERY RECHARGE	211	211
1.610 EMU BATTERY MAINTENANCE USING SSC IN DOS MODE	215	215
1.615 EMU BATTERY DISCHARGE USING SSC IN DOS MODE	221	221
1.620 IN-SUIT EMU BATTERY DISCHARGE USING FAN	227	MPV
1.625 EMU BATTERY RECHARGE FROM PSA UTILITY OUTLET	235	MPV
1.630 HELMET LIGHT/PGT BATTERY RECHARGE FROM PSA		
UTILITY OUTLET	239	MPV
1.635 REBA RECHARGE FROM PSA UTILITY OUTLET	243	MPV
1.640 GENERIC PSA UTILITY OUTLET OPS	247	MPV
1.645 BCA SOFTWARE DOWNLOAD	249	MPV
1 650 BSA FAN SWAP	253	MP\/

209

This Page Intentionally Blank

(ISS EVA SYS/7A - ALL/FIN 4/HC/PAPER ON ISS)

Page 1 of 4 pages

(20 Minutes for Initiate) (10 Minutes for Terminate)

OBJECTIVE:

Recharge EMU, REBA, Helmet Light (HL), and/or PGT batteries in the Battery Stowage Assembly via the Battery Charger Assembly.

CAUTION

Verify that the GSE protective tape has been removed from the battery connectors before installation in BSA. If found, tape should be discarded.

INITIATE (20 MINUTES)

BSA

1. Open BSA door.

As required, install or remove EMU, HL, and/or PGT batteries per **MCC-H** direction.

2. Close BSA door.

If charging REBA(s)

E-Lk

3. Unstow REBA/BSA cable from M0-2 Bag.

BSA

4. REBA/BSA Cable → |← AUX CHARGE PORT

EMU1,2

- 5. Deploy and demate REBA Jumper Cables.
- 6. REBA Jumper Cables (one per REBA) → |← REBA/BSA Cable

BCA

7. sw MAIN POWER (up to four) \rightarrow ON

√MAIN POWER LEDs (up to four) – On

8. Wait 20 seconds until pixel test is complete.

√Display readable and CHARGE column reads:

CH: --V: ----A: ----

NOTE

- 1. Do not activate BC switches when hourglass is displayed.
- 2. MODE (middle) and DATA (right) switches are not labeled on each BC.

(ISS EVA SYS/7A - ALL/FIN 4/HC/PAPER ON ISS) Page 2 of 4 pages

9. sw MODE (up to four) \rightarrow STOP

- * If display garbled/blank or 'Look At' message on
- * any display
 - On affected BC, sw MAIN POWER → OFF
 - Repeat steps 7 to 9 on affected BC.
- BCA If charging EMU batteries (BC3 Ch4 and BC4 Ch4) 10. Report voltage(s) to **MCC-H**.
 - 11. VERIFYING INITIAL CHANNEL PROFILE

If PCS available

PCS | 11.1 Airlock: EVA: Airlock Systems: Battery Charger Assembly

(BCA) BCA

11.2 √Status – No History (for all channels)

If PCS not available

BCA | 11.3 Toggling sw DATA → HISTORY (six channels per BC)

11.4 Verify 'No History' displayed for each channel.

BCA 12. sw MODE (up to four) \rightarrow CHARGE

NOTE

- 1. BCs will start charging on first populated channel.
- 2. During EMU battery charge initiation (BC3 Ch4 and BC4 Ch4) voltage values in CHARGE column will read 0.0 for the first 2 to 6 minutes.
- 13. √Display CHARGE column indicates charging (voltage and amperage values displayed)
- BSA 14. √CHARGE IN PROGRESS LED On

NOTE

Opening the BSA door will stop all battery charging. Interruption of EMU battery charging will reduce the charged capacity.

TERMINATE (10 MINUTES)

When batteries have completed charge or per MCC-H instruction

BCA 16. √Display toggling – 'Charged' and 'Look At'

(ISS EVA SYS/7A - ALL/FIN 4/HC/PAPER ON ISS)

Page 3 of 4 pages

Record channels listed in 'Look At' section on table below.

	BC1	BC2	BC3	BC4
Channels				

<u>NOTE</u>	
Do not actuate BC switches when hourg	lass is displayed.

- 17. sw MODE (up to four) \rightarrow STOP
- BSA 18. √CHARGE IN PROGRESS LED Off
- BCA 19. √Display CHARGE column reads

CH: --V: ----A: ----

20. Verify channels listed as 'Look at' were expected per MCC-H.

NOTE

Battery chargers may display the following messages for an empty slot:

'Batt circuit open'

'Short circuit error'

'Time-out error'

If any unexpected 'Look at' channels If PCS available **PCS** Airlock: EVA: Airlock Systems: Battery Charger Assembly (BCA) BCA √Status – Task Complete (for all channels with batteries installed) Report unexpected channel status to **MCC-H**. If PCS not available **BCA** Toggling sw DATA → HISTORY (all six channels per BC) √Display – 'Task Completed - OK' for each channel charged Report unexpected messages to **MCC-H**.

(ISS EVA SYS/7A - ALL/FIN 4/HC/PAPER ON ISS) Page 4 of 4 pages

If EMU batteries charged (BC3 Ch4 and BC4 Ch4) 21. Report voltage(s) to **MCC-H**.

BCA 22. sw MAIN POWER (up to four) \rightarrow OFF

 $\sqrt{MAIN POWER LEDs}$ (up to four) – Off

If REBAs were charged

EMU1,2 23. REBA/BSA Cables (two) \leftarrow REBA Jumper Cables

24. Mate and stow REBA Jumper Cables.

BSA | 25. REBA/BSA Cable \leftarrow | \rightarrow AUX CHARGE PORT

Stow REBA/BSA Cable in M-02 Bag.

Figure 1.- BSA Door Display (for reference only).

(ISS EVA SYS/E8 - ALL/FIN 1/Paper on ISS)

Page 1 of 5 pages

(35 minutes for SSC Reconfiguration and Initiation) (25 minutes for Termination and SSC Reconfiguration)

OBJECTIVE:

Perform a maintenance cycle on EMU Batteries installed in the BSA by using the "anlz" command in the REMOTE.EXE program, which fully charges the EMU Battery, then waits 1 hour before automatically performing a full discharge.

SSC RECONFIGURATION FOR AIRLOCK BCA OPERATION (15 MINUTES)

SSC

- 1. Shut Down SSC.
- 2. Remove PC Card (PCMCIA Network Card).
- 3. Relocate SSC Laptop to Equipment Lock near Battery Chargers.
- 4. Verify SSC Serial port has no debris or bent/recessed pins. Verify SSC battery power is ≥ 50 %.
- 5. Power on SSC and perform standard Windows Login.

If pop-up window(s) received regarding network connections

- 6. On MCC-H GO, click CANCEL on pop-up window(s).
- 7. On Start menu, select Shut Down.

On Shut Down pop-up window

- 8. Select Restart in MS DOS Mode.
- 9. Click OK.
- 10. After restart, verify C:\WINDOWS> prompt displayed.
- 11. At C:\WINDOWS> prompt, input "cd\issapps\td-639". Press [ENTER].
- 12. Verify C:\ISSAPPS\TD-639> prompt displayed.

INITIATING MAINTENANCE (20 MINUTES)

NOTE

- 1. Battery Charger (BC) 3 and/or BC4 can be used for EMU battery maintenance.
- 2. If only one EMU Battery requires maintenance, either Charger may be used; however, for consistency, this procedure assumes BC4 use.
- 3. Once the maintenance has been initiated, the REMOTE.EXE program can be closed and the SSC Laptop can be disconnected from the BC.
- Unstow BCM-PCS Interface Cable (SEG 33112927-301) from SPCE Maintenance Kit.

(ISS EVA SYS/E8 - ALL/FIN 1/Paper on ISS)

Page 2 of 5 pages

- 14. Verify SSC end of Interface Cable has no debris or recessed sockets.

 Verify BCM end of Interface Cable has no debris or bent/recessed pins.
- 15. Unstow Common Tip Screwdriver 3" from Tool Box, Drawer 3.
- BSA 16. Install EMU Battery to be maintained in Battery Stowage Assembly (BSA) slot EMU 4.

Refer to BSA SLOT ASSIGNMENTS decal on inside of BSA door.

If an additional EMU Battery requires maintenance

- 17. Install EMU Battery to be discharged in BSA slot EMU 3.
 Report EMU Battery barcodes and BSA slot locations to **MCC-H** as comm permits.
- Remove Batteries from all other BC4 slots (two) in BSA: HL-B/Empty 5 and Aux Charge Port.
 Refer to BSA SLOT ASSIGNMENTS decal on inside of BSA door.

If an additional EMU Battery requires maintenance

- 19. Remove Batteries from all other BC3 slots (two) in BSA: HL-B/Empty 4 and Aux Charge Port.
- 20. Close BSA door.

 Verify BSA door is properly latched with no obstructions.
- UIA 21. √sw PWR EV-1,2 (two) OFF √PWR EV-1,2 LEDs (four) – Off
- PSA 22. $\sqrt{\text{sw}}$ EMU MODE EMU 1,2 (two) PWR $\sqrt{\text{sw}}$ SUIT SELECT (two) OFF $\sqrt{\text{SUIT}}$ SELECT LEDs (four) Off

NOTE

If two EMU Batteries require maintenance, from this point in the procedure, the steps should be performed only on BC4. The steps will be repeated for BC3 per step 52.

BC4 23. sw MAIN POWER \rightarrow ON

√MAIN POWER LEDs – On

Wait 20 seconds until pixel test is complete.

24. √Display readable and CHARGE column reads

CH: -V: ----A: ----

BC4 25. sw MODE \rightarrow STOP

(ISS EVA SYS/E8 - ALL/FIN 1/Paper on ISS)

Page 3 of 5 pages

BC4 26. Verify channel profile according to Table 1 by toggling sw DATA → HISTORY (four times)

Table 1. Initial BC4 (or BC3) Channel Profile

BC4 or BC3		
Ch Number	Battery Type	Charge
		History
CH 4	01EMU BSA	No History

- BC4 27. Remove REMOTE PORT cover with Screwdriver. Verify port has no debris or recessed sockets.
 - 28. BCM-PCS Interface Cable (end labeled BCM) → |← REMOTE PORT Verify proper connection with thumbscrews installed.
- SSC 29. BCM-PCS Interface Cable (end labeled PCS) → |← Serial connector (9-pin)

 Verify proper connection with thumbscrews installed.
- BC4 30. sw MODE \rightarrow STOP
 - 31. sw DATA \rightarrow REMOTE (two times)
 - 32. √Display 'PCS MODE'
- SSC 33. Verify C:\ISSAPPS\TD-639> prompt displayed.
 - 34. At C:\ISSAPPS\TD-639>, input REMOTE.EXE. Press [ENTER].
- SSC 35. Verify REMOTE CONTROL is highlighted.

 If required, use arrow key to highlight REMOTE CONTROL.

 Press [ENTER].
 - 36. Use the arrow key to select UNIT 1: FUNCTION: CNFIG. Press [ENTER].
 - 37. Verify type: none Verify port: COM1 Verify addr: 03F8 Verify int: 4
 - 38. Use the arrow key to select type CASP 2000/H. Press [ENTER].
 - 39. Use arrow keys to select/highlight UNIT 1: FUNCTION: CNFIG. Press [ENTER].

(ISS EVA SYS/E8 - ALL/FIN 1/Paper on ISS) Page 4 of 5 pages

40. Verify type: CASP 2000/H

Verify port: COM1 Verify addr: 03F8 Verify int: 4

- 41. Press [ENTER].
- 42. √UNIT 1: FUNCTION: STOP highlighted (not ↑STOP or ↓STOP)

 Press [ENTER].
- 43. Verify UNIT 1: CASP REMOTE INTERFACE: 'BC0X-3 H 5.0 X7 OK'.
- 44. Use the arrow key to select anlz. (not ↑anlz or ↓anlz) Press [ENTER].
 - √UNIT 1 '– Alt Charging Ch 4 __:__:_ C' displayed on SSC with time counting up

If BC does not indicate alt charging on Channel 4 within 30 seconds

45. √UNIT 1: FUNCTION: ↑STOP highlighted

Press [ENTER].

Repeat until Channel 4 selected and alt charging.

46. Record current GMT ____/__:__:___:___

NOTE

Maintenance will be terminated if any nonvalid key on SSC is depressed. This may cause the BC/Laptop to lock up.

- If maintenance is accidentally terminated while
- * the SSC is connected
- Perform steps 30 to 32, 42 to 46.
- * Notify MCC-H.

SSC 47. Press [ESC].

Use arrow key to select/highlight RETURN TO DOS. Press [ENTER].

- BC4 48. BCM-PCS Interface Cable (end labeled BCM) ←|→ REMOTE PORT
 - 49. Reinstall REMOTE PORT cover with Screwdriver.
 - 50. Verify Battery is still charging.
- PCS Airlock: EVA: Airlock Systems: Battery Charger Assembly (BCA)

19 APR 05

(ISS EVA SYS/E8 - ALL/FIN 1/Paper on ISS)

Page 5 of 5 pages

Verify BC4 volts > 14.3 Verify BC4 amps ~1.55

If an additional Charger is to be used for maintenance

SSC

- 51. At the DOS prompt, input "cls" (this will clean up the display). Press [ENTER].
- 52. Repeat steps 23 through 50, this time using BC3.
- SSC 53. BCM-PCS Interface Cable (end labeled PCS) ←|→ Serial Connector (9-pin)

Stow Screwdriver in Tool Box, Drawer 3.
Stow BCM-PCS Interface Cable in SPCE Maintenance Kit.

54. √MCC-H for expected completion time, as desired

TERMINATING MAINTENANCE (10 MINUTES)

When scheduled or per MCC-H direction

Each BC 55. sw MODE \rightarrow STOP

If performing Battery maintenance for other EMU Batteries

Each BC 56. Remove discharged EMU Battery(s) from BSA, stow.

If complete with BCA operations

Each BC

57. sw MAIN POWER (two)→ OFF

BSA

58. Remove discharged EMU Battery(s) from BSA, stow.

If performing EMU Battery recharge for the EMU Batteries currently installed

NOTE

After a 16-volt discharge, the Battery shall not be recharged until a 4-hour cool-down time has elapsed.

59. Contact MCC-H.

SSC RECONFIGURATION FOR NOMINAL OPERATIONS (15 MINUTES)

SSC 60. Shut Down SSC.

- 61. Return the SSC Laptop to its previous location.
- 62. Install PC Card (PCMCIA Network Card). Verify SSC battery power is ≥ 50 %.
- 63. Power up SSC (SSC will boot up in MS DOS Mode).
- 64. Verify C:\WINDOWS> prompt displayed.
- 65. At C:\WINDOWS> prompt, input exit. Press [ENTER].
- 66. Verify SSC reboots to Windows.

19 APR 05

This Page Intentionally Blank

(ISS EVA SYS/7A - ALL/FIN 4/HC/Paper on ISS) Page 1 of 5 pages

(35 minutes for SSC Reconfiguration and Initiate) (20 minutes for Terminate and SSC Reconfiguration)

OBJECTIVE:

Discharge EMU Batteries in the BSA using the SSC in DOS Mode.

SSC RECON FIG FOR AIRLOCK BCA OPERATION (15 MINUTES)

SSC 1. Shut down SSC.

- 2. Remove PC Card (PCMCIA Network Card).
- 3. Relocate SSC Laptop to Equipment Lock near Battery Chargers.
- 4. Verify SSC Serial Port has no debris or bent/recessed pins. Verfiy SSC battery power is ≥ 50 %.
- 5. Power on SSC and perform standard Windows Login.

If pop-up window(s) received regarding network connections

- 6. On MCC-H GO, click CANCEL on pop-up window(s).
- 7. On Start menu, select Shut Down.

On Shut Down pop-up window

- 8. Select Restart in MS-DOS Mode.
- 9. Click OK.
- 10. After restart, verify C:\WINDOWS> prompt displayed.
- 11. At C:\WINDOWS> prompt, input "cd \issapps\td-639". Press [ENTER].
- 12. Verify C:\ISSAPPS\TD-639> prompt displayed.

DISCHARGE INITIATION (20 MINUTES)

NOTE

- Battery Charger (BC) 3 and/or BC4 can be used for EMU Battery discharge.
- 2. If only one EMU Battery is to be discharged, either Charger may be used; however, for consistency, this procedure assumes BC4 use.
- 3. Once the discharge has been initiated, the REMOTE.EXE program can be closed and the SSC Laptop can be disconnected from the BC.
- 13. Unstow BCM-PCS Interface Cable (SEG 33112927-301) from SPCE Maintenance Kit.
- 14. Verify SSC end of Interface Cable has no debris or recessed sockets. Verify BCM end of Interface Cable has no debris or bent/recessed pins.

(ISS EVA SYS/7A - ALL/FIN 4/HC/Paper on ISS) Page 2 of 5 pages

- LAB 15. Unstow Common Tip Screwdriver 3" from Tool Box, Drawer 3.
- BSA 16. Install EMU Battery to be discharged in Battery Stowage Assembly (BSA) slot EMU 4.

Refer to BSA SLOT ASSIGNMENTS decal on inside of BSA door.

If an additional EMU Battery is to be discharged

- Install EMU Battery to be discharged in BSA slot EMU 3.
 Report EMU Battery barcodes and BSA slot locations to MCC-H as comm permits.
- Remove Batteries from all other BC4 slots (two) in BSA: HL-B/Empty 5 and Aux Charge Port.

Refer to BSA SLOT ASSIGNMENTS decal on inside of BSA door.

If an additional EMU Battery is to be discharged

- 19. Remove Batteries from all other BC3 slots (two) in BSA: HL-B/Empty 4 and Aux Charge Port.
- 20. Close BSA door.
- UIA 21. $\sqrt{\text{sw PWR EV-1,2 (two)}}$ OFF $\sqrt{\text{PWR EV-1,2 LEDs (four)}}$ Off
- PSA 22. √sw EMU MODE EMU 1,2 (two) PWR √sw SUIT SELECT (two) – OFF √SUIT SELECT LEDs (four) – Off

NOTE

If two EMU Batteries are being discharged from this point in the procedure, the steps should be performed only on BC4. The steps will be repeated for BC3 per step 52.

BC4 23. sw MAIN POWER \rightarrow ON

√MAIN POWER LEDs – On

Wait 20 seconds until pixel test is complete.

24. √Display readable and CHARGE column reads

CH: -V: ----A: ----

NOTE

MODE (middle) and DATA (right) switches are not labeled on BCA.

BC4 25. sw MODE \rightarrow STOP

(ISS EVA SYS/7A - ALL/FIN 4/HC/Paper on ISS) Page 3 of 5 pages

BC4 26. Verify channel profile according to Table 1 by toggling sw DATA → HISTORY (four times)

Table 1. Initial BC4 (or BC3) Channel Profile

BC4 or BC3		
Ch Battery Type Charge		Charge
Number		History
CH 4	01EMU BSA	No History

- BC4 27. Remove REMOTE PORT cover with Screwdriver. Verify port has no debris or recessed sockets.
 - 28. BCM-PCS Interface Cable (end labeled BCM) →|← REMOTE PORT Verify proper connection with thumbscrews installed.
- SSC 29. BCM-PCS Interface Cable (end labeled PCS) →|← Serial connector (9-pin)

Verify proper connection with thumbscrews installed.

- BC4 30. sw MODE \rightarrow STOP
 - 31. sw DATA \rightarrow REMOTE (two times)
 - 32. √Display 'PCS MODE'
- SSC 33. Verify C:\ISSAPPS\TD-639> prompt displayed.
 - 34. At C:\ISSAPPS\TD-639>, input "remote.exe". Press [ENTER].
 - 35. Verify REMOTE CONTROL is highlighted.
 Use arrow key to highlight REMOTE CONTROL, if required.
 Press [ENTER].
 - 36. Use the arrow key to select UNIT 1: FUNCTION: CNFIG. Press [ENTER].
 - 37. Verify type: none Verify port: COM1 Verify addr: 03F8 Verify int: 4
 - 38. Use the arrow key to select type CASP 2000/H. Press [ENTER].
 - 39. Use arrow keys to select/highlight UNIT 1: FUNCTION: CNFIG. Press [ENTER].

1.615 EMU BATTERY DISCHARGE USING SSC IN DOS MODE (ISS EVA SYS/7A - ALL/FIN 4/HC/Paper on ISS) Page 4 of 5 pages 40. Verify type: CASP 2000/H Verify port: COM1 Verify addr: 03F8 Verify int: 4 41. Press [ENTER]. 42. √UNIT 1: FUNCTION: STOP highlighted (not ↑STOP or ↓STOP) SSC Press [ENTER]. 43. Verify UNIT 1: CASP REMOTE INTERFACE: **BC0X-3 H 5.0 X7 OK**. 44. Use the arrow key to select disch. Press [ENTER]. √UNIT 1 – 'Discharging Ch 4 __:__:_ D' displayed on SSC with time counting up If BC does not indicate discharging on Channel 4 within 30 seconds 45. √UNIT 1: FUNCTION: ↑STOP highlighted Press [ENTER]. Repeat until Channel 4 selected and discharging. 46. Record current GMT ____/__:__:___:___ **NOTE** Discharging will be terminated if any nonvalid key on SSC is depressed. This may cause the BC/Laptop to lock up. ****************** If discharging is accidentally terminated while the SSC is connected Perform steps 30 to 32, 42 to 46. Notify **MCC-H**. SSC 47. Press [ESC]. Use arrow key to select/highlight RETURN TO DOS. Press [ENTER].

- BC4 48. BCM-PCS Interface Cable (end labeled BCM) $\leftarrow \mid \rightarrow \mathsf{REMOTE} \; \mathsf{PORT}$
 - 49. Reinstall REMOTE PORT cover with Screwdriver.
 - 50. Verify Battery is still discharging.
- PCS Airlock: EVA: Airlock Systems: Battery Charger Assembly (BCA)

 BCA

Verify BC4 volts > 14.3.

(ISS EVA SYS/7A - ALL/FIN 4/HC/Paper on ISS) Page 5 of 5 pages

If an additional EMU Battery is to be discharged

- 51. At the DOS prompt, input "cls" (this will clean up the display). Press [ENTER].
- 52. Repeat steps 23 through 50, using BC3.
- SSC 53. BCM-PCS Interface Cable (end labeled PCS) ←|→ Serial connector (9-pin)

Stow Screwdriver in Tool Box, Drawer 3. Stow BCM-PCS Interface Cable in SPCE Maintenance Kit.

54. Continue discharging EMU Battery for required time per Table 2 as directed by **MCC-H**.

Table 2. Required Discharge Type Times

Discharge Type	Time (hr:min)
Battery Conditioning (3.0 A-hr)	2:00
16-volt Discharge	√MCC-H

DISCHARGE TERMINATION (5 MINUTES)

When required discharge time has elapsed

BC4,3 55. sw MODE (two) \rightarrow STOP

If not performing EMU Battery recharge

BC4,3 56. sw MAIN POWER (two)→ OFF

BSA 57. Remove discharged EMU Battery(s) from BSA, stow.

If performing EMU Battery recharge

58. Contact MCC-H.

NOTE

After a 16-volt discharge, the Battery shall not be recharged until a 4-hour, cool-down time has elapsed.

SSC RECONFIGURATION FOR NOMINAL OPERATIONS (15 MINUTES)

- SSC 59. Shut down SSC.
 - 60. Return the SSC Laptop to its previous location.
 - 61. Install PC Card (PCMCIA Network Card). Verfiy SSC battery power is ≥ 50 %.
 - 62. Power up SSC (SSC will boot up in MS-DOS mode).
 - 63. Verify C:\WINDOWS> prompt displayed.
 - 64. At C:\WINDOWS> prompt, input exit. Press [ENTER].
 - 65. Verify SSC reboots to Windows.

This Page Intentionally Blank

(ISS EVA SYS/9A - ALL/FIN)

Page 1 of 7 pages

(30 Minutes for Prep and Initiate) (65 Minutes for Monitoring, Terminate, and Cleanup)

I

OBJECTIVE:

Discharge one or more EMU batteries by placing them in the EMUs and running the fan/pump/separator system for a specified amount of time.

NOTE

- 1. Steps 1, 18, 41, and 57 should nominally be completed by MCC-H.
- 2. Step 1 should be completed prior to the start of DISCHARGE INITIATE (step 19).

EMU PREP FOR DISCHARGE (20 MINUTES)

1. CONFIGURING FOR EMU TELEMETRY

MCC-H/IV PCS 1.1 Powering Up UHF 1(2) for EVA Operations on 414.2 MHz
Perform {2.701 UHF 1 ORU ACTIVATION}, steps 1 to 16
(SODF: C&T: NOMINAL: UHF), then:

or

Perform {2.703 UHF 2 ORU ACTIVATION}, steps 1 to 16 (SODF: C&T: NOMINAL: UHF), then:

- 1.2 Verify Global Time System (GTS) transmitter disabled.
- PLSS 2. Unzip rear PLSS TMG flap.
 Leave flap open for duration of discharge.
 - 3. Install EMU battery into EMU.
 - 4. Verify PLSS Vent Port Plugs installed (no Metox).

HUT 5. Helmet $\leftarrow \mid \rightarrow$ HUT

Temporarily stow helmet.

LTA $\leftarrow \mid \rightarrow HUT$

Temporarily stow LTA.

6. Unstow EMU Equipment Bag from MO-2 Bag (as required). Unstow, install SOP Checkout Fixture (SCOF), lock.

If LCVG filled with water

7. Unstow LCVG.

LCVG → ← Multiple Water Connector, lock

If LCVG not filled with water

 Unstow Cooling Loop Jumper from EMU Equipment Bag. Remove cover from Multiple Water Connector (inside HUT). Cooling Loop Jumper → |← Multiple Water Connector, lock

(ISS EVA SYS/9A - ALL/FIN) Page 2 of 7 pages

- DCM 9. Temp control vlv → Max C
- UIA 10. √sw PWR EV-1,2 (two) – OFF \sqrt{PWR} EV-1,2 LEDs (four) – Off
- C-Lk 11. Remove EV-2(1) SCU from stowage straps and pouch. Transfer SCU to E-Lk. wall
- DCM 12. Remove DCM Cover. Affix cover with Velcro to DCM.
 - 13. SCU → |← DCM

√SCU locked

- 14. √sw POWER - SCU √sw FAN - OFF √O2 ACT - OFF
 - √sw WATER OFF (water switch guard installed)

√sw COMM mode – OFF

- 15. Unstow designated EMU Water Recharge Bag from floor bin. Attach bag to wall below IRU.
- IRU 16. EMU Water Recharge Bag → ← H2O IN port
 - 17. √H2O Outlet vlv (rotary) CLOSED

MCC-H/IV 18. INITIATING LTL FLOW TO AIRLOCK

With the following values, perform {1.203 LAB IATCS RFCA [X] ACTIVATION}, all (SODF: TCS: ACTIVATION AND

CHECKOUT: IATCS), then:

where [X] = LAB NODE 1 LTL

[Y] = LTL

[Z] = RPCM LA1B F RPC 05

In step 2

Mode = FlowLoop = LTL

In step 3

New Setpoint: 45.4 kg/hr

(ISS EVA SYS/9A - ALL/FIN)

Page 3 of 7 pages

DISCHARGE INITIATE (10 MINUTES)

NOTE

- The IRU will be used to pressurize the EMU cooling loop. This avoids loss of EMU O2 during the extended duration of this discharge procedure.
- 2. PWR RESTART message occurs and BITE light is illuminated whenever EMU power is cycled.
- PSA 19. sw MAIN POWER \rightarrow ON

√MAIN POWER LED – On

- 20. √sw SUIT SELECT (two) OFF √SUIT SELECT LEDs (four) Off
- PSA 21. sw IRU/UTILITY POWER → ON

√IRU/UTILITY POWER LED – On √IRU volts: 27.0 to 29.0

NOTE

- 1. Step 22 powers on the IRU.
- 2. Be prepared to verify the POWER, PRESS, and TEMP LEDs briefly illuminate when IRU POWER is taken ON.
- IRU 22. sw POWER → ON

√POWER, PRESS, TEMP LEDs (three) – On (at startup)

23. Wait until 2.5-second LED and pixel check complete.

√POWER LED remains – On

- 24. H2O Outlet vlv (rotary) ← EMU SUPPLY.
- UIA 25. √WATER EV-1,2 REG vlv (two) SUPPLY √WATER EV-1,2 SUPPLY vlv – CLOSED
 - 26. WATER EV-2(1) SUPPLY vIv → OPEN
- DCM 27. sw POWER → BATT
 - 28. sw COMM mode \rightarrow PRI

√sw Comm FREQ – LOW

(ISS EVA SYS/9A - ALL/FIN)

Page 4 of 7 pages

29. sw FAN \rightarrow ON

Expect NO VENT FLOW message, sw DISP → PRO

IRU 30. sw PUMP \rightarrow ON

√PUMP LED – On

* If TEMP LED or PRESSURE LED – On

* IRU sw PUMP \rightarrow OFF sw FAN \rightarrow OFF

Contact **MCC-H**.

31. √STATUS: BATT VDC > 16.5 √STATUS: BATT AMPS: 2.4 to 4.0

√Fan noise steady

32. √MCC-H is receiving EMU data

CAUTION

To avoid improper shutdown of EMU electronics, do not allow BATT VDC to drop below 16.0 volts.

NOTE

- Battery discharge can take several hours. MCC-H will monitor the BATT VDC down to 16.5V. Crew will monitor it below this point. BATT VDC will drop from 16.5 to 16.0 volts in approximately 30 minutes.
- 2. If a long LOS is expected near the end of the battery discharge, the crew may be required to monitor the voltage for longer than 30 minutes.
- 3. **MCC-H** will monitor the EMU H2O TEMP via telemetry to confirm water pump does not begin cavitating with the O2 Actuator in OFF.

```
If EMU H2O TEMP ≥ 80 and increasing
O2 ACT → IV

Slowly cycle Temp control vlv Max H and Max C while second crewmember depresses and holds pump priming valve on back of EMU (30 seconds minimum). Return to Max C.

O2 ACT → OFF
```

11 JUN 04

(ISS EVA SYS/9A - ALL/FIN) Page 5 of 7 pages

MONITORING BATTERY VOLTAGE (30 MINUTES)

When EMU BATT VDC <16.5

MCC-H

33 Inform crew to begin monitoring BATT VDC on DCM.

IV DCM

34. Monitor STATUS: BATT VDC

When BATT VDC = 16.2 VDC

35. Perform DISCHARGE TERMINATION.

DISCHARGE TERMINATION (5 MINUTES)

NOTE

If two batteries (in-suits) are discharging simultaneously, a single battery (in-suit) discharge can be terminated by performing steps 36 to 39.

IV UIA

36. WATER EV-2(1) SUPPLY vIv → CLOSE

DCM

37. sw FAN \rightarrow OFF

38. sw COMM mode \rightarrow OFF

39. sw POWER \rightarrow SCU

IRU

40. sw PUMP \rightarrow OFF

√PUMP LED – Off

If additional EMU battery to be discharged

PLSS

- 41. Remove previously discharged battery. Stow battery in MO-2 Bag. Install battery to be discharged.
- 42. Go to step 25.

POST DISCHARGE CLEANUP (30 MINUTES)

43. Contact **MCC-H**, for ground to perform {2.211 LAB IATCS RFCA [X] DEACTIVATION}, all (SODF: TCS: NOMINAL: IATCS), then:

where [X] = LAB NODE 1 LTL where [Y] = LTL

IRU 44. H2O Outlet vlv (rotary) → CLOSED.

(ISS EVA SYS/9A - ALL/FIN)

Page 6 of 7 pages

45. Record value from Quantity display. Report bag serial number and quantity to MCC-H as comm permits.

Table 1

Date	H2O Quantity	Bag Serial Number

IRU 46. sw POWER \rightarrow OFF

√POWER LED – Off

47. EMU Water Recharge Bag ←|→ H2O IN port

Stow bag in floor bin.

Report new stowage location to MCC-H as comm permits.

PSA 48. sw IRU/UTILITY POWER \rightarrow OFF

√IRU/UTILITY POWER LED – Off

PSA 49. sw MAIN POWER \rightarrow OFF

√MAIN POWER LED – Off

50. EMU WATER DUMP

PCS 50.1 Verifying Condensate Tank Configuration

Lab: ECLSS: H2O Vent

Lab Water Vent

√Water Vent System Status – Inhibited

If Water Vent System Status - Enabled

√MCC-H

√Condensate Tank Qty 1(2) <42.5 kg

If Condensate Tank Qty 1(2) >42.5 kg

√MCC-H

DCM 50.2 O2 ACT → IV

UIA 50.3 √WATER EV-2(1) SUPPLY vIv – CLOSE

(ISS EVA SYS/9A - ALL/FIN) Page 7 of 7 pages

50.4 WATER EV-2(1) REG vIv → WASTE

Wait 30 seconds.

50.5 WATER EV-2(1) REG vIv → SUPPLY

50.6 Verify with **MCC-H** that 0.5 to 1.0 lbm of water dumped per EMU.

DCM 50.7 O2 ACT → OFF

50.8 Repeat steps 50.2 through 50.7 for other EMU (as required).

51. $SCU \leftarrow | \rightarrow DCM$

52. Install DCM cover.

C-Lk 53. Insert SCU in stowage pouch. wall

PLSS 54. Remove EMU battery from EMU. Stow EMU battery in MO-2 Bag.

PLSS 55. Zip rear PLSS TMG flap.

HUT 56. LCVG (Cooling Loop Jumper) ←|→ Multiple Water Connector

Restow Cooling Loop Jumper in EMU Equipment Bag, as required.

Reinstall cover on Multiple Water Connector (inside HUT).

57. SOP Checkout Fixture (SCOF) ←|→ HUT

Restow SCOF in EMU Equipment Bag. Restow EMU Equipment Bag in MO-2 Bag (as required).

58. Helmet $\rightarrow \mid \leftarrow$ HUT LTA $\rightarrow \mid \leftarrow$ HUT

MCC-H/IV 59. POWERING DOWN UHF 1(2) AFTER EVA OPERATIONS

Go to {2.702 UHF 1 ORU DEACTIVATION}, all (SODF: C&T:

NOMINAL: UHF).

or

Go to {2.704 UHF 2 ORU DEACTIVATION}, all (SODF: C&T:

NOMINAL: UHF).

This Page Intentionally Blank

1.625 EMU BATTERY RECHARGE FROM PSA UTILITY OUTLET

(ISS EVA SYS/8A - ALL/FIN 2) Page 1 of 3 pages

(25 Minutes for Initiate) (10 Minutes for Terminate)

OBJECTIVE:

Recharge up to two EMU Batteries using ISS EMU Battery Charger connected to the PSA Utility Power Outlet.

NOTE

- PSA 28V IRU/Utility Power channel is limited to 7.0 amps between the UTILITY POWER OUTLET and the In-Flight Refill Unit (IRU). Two EMU Batteries can be charged simultaneously.
- 2. Both Batteries must be strapped to the ISS EMU Battery Charger for adequate heat dissipation.

INITIATE (25 MINUTES)

1. Unstow:

PSA 28V Utility Adapter ISS EMU Battery Charger (labeled ISS 28V Power Only) EMU Battery(s)

PSA 2. √sw IRU/UTILITY POWER – OFF √IRU/UTILITY POWER LED – Off

CAUTION

When mating/demating the PSA 28V Utility Adapter, do not twist body of Adapter.

3. PSA 28V Utility Adapter → ← UTILITY POWER OUTLET

Battery Charger

4. Charging Cable(s) → |← EMU Battery(s)

Strap Battery(s) to Charger. Affix Charger/Battery(s) with Velcro to wall for charge.

PSA 5. Battery Charger Power Supply Cable → |← PSA 28V Utility Adapter

6. sw MAIN POWER \rightarrow ON

√MAIN POWER LED – On

7. sw IRU/UTILITY POWER → ON

 $\sqrt{\text{IRU/UTILITY POWER LED}}$ – On $\sqrt{\text{IRU volts: }}$ 27.0 to 29.0 $\sqrt{\text{IRU stat}}$ – ON

Battery

8. $\sqrt{\text{ON LEDs (red)}}$ – On

Charger

√READY LEDs (green) – On (for 10 seconds at startup)

√READY LEDs (green) – Blinking

11 MAR 05

235

12792.doc

1.625 EMU BATTERY RECHARGE FROM PSA UTILITY OUTLET

(ISS EVA SYS/8A - ALL/FIN 2) Page 2 of 3 pages

NOTE

EMU Batteries may experience a false charge completion due to passivation within the Battery. The passivation is removed with repeated attempts (two to three times) at charging the Battery.

9. After 15 minutes charging, verify charge continuing properly.

```
√ON LEDs (red) – On
√READY LEDs (green) – Blinking
```

- * If ON LEDs (red) Off and READY LEDs (green) On
- * after 15 minutes
- * sw IRU/UTILITY POWER → OFF

Wait 3 seconds.

sw IRU/UTILITY POWER → ON

* √READY LEDs (green) – Blinking

Report anomaly to **MCC-H**, continue charging.

NOTE

- The absence of any active LEDs represents an overcurrent or overvoltage condition that has caused the Charger to shut down, or that the Charger has not been properly powered from the PSA. All protective conditions are resettable by taking the sw IRU/UTILITY POWER to OFF.
- 2. During the charge, the red ON LED will be illuminated and the green READY LED will continue to blink, giving positive indication that the Charger is still charging.
- A channel with no Battery connected will give a nominal charge complete indication (red ON LED extinguished and green READY LED illuminated without blinking) due to the voltage output of the PSA.

1.625 EMU BATTERY RECHARGE FROM PSA UTILITY OUTLET

(ISS EVA SYS/8A - ALL/FIN 2) Page 3 of 3 pages

Figure 1.- Front Face of ISS EMU Battery Charger.

TERMINATE (10 MINUTES)

NOTE

When a nominal charge is complete, the red ON LED will extinguish and the green READY LED will illuminate without blinking. The red ON LED will be illuminated only when the positive current flow into the Battery is greater than 0.6A.

Battery 9. √ON LEDs (red) – Off Charger √READY LEDs (green) – On

PSA 10. sw IRU/UTILITY POWER → OFF

√IRU/UTILITY POWER LED – Off

If PSA power not required for other operations

11. sw MAIN POWER → OFF

√MAIN POWER LED – Off

- 12. PSA 28V Utility Adapter ← |→ UTILITY POWER OUTLET
- 13. Battery Charger Power Supply Cable ←|→ PSA 28V Utility Adapter

Battery 14. Charging Cable(s) $\leftarrow \mid \rightarrow$ EMU Battery(s) Charger

- Stow PSA 28V Utility Adapter.
 Stow ISS EMU Battery Charger.
- 16. Report EMU Battery charge status and barcode to **MCC-H**.

This Page Intentionally Blank

(ISS EVA SYS/8A - ALL/FIN 4) Page 1 of 4 pages

(25 Minutes for Initate) (10 Minutes for Terminate)

OBJECTIVE:

Recharge Helmet Light and/or PGT Batteries using EHIP Light Battery Charger powered from the PSA Utility Power Outlet.

NOTE

PSA 28V IRU/UTILITY POWER channel is limited to 7.0 amps between the UTILITY POWER OUTLET and the IN-FLIGHT REFILL UNIT (IRU). Do not charge more than six Helmet Light Batteries at once.

INITIATE (25 MINUTES)

A/L100

1. Unstow the following from B/U EVA Chargers CTB: PSA 28V Utility Adapter EHIP Light Battery Charger(s)

EHIP DC PWR/REBA DC EXT Y-Cable EHIP-PGT Adapter Cable(s) (if required)

PSA 2. √sw IRU/UTILITY POWER – OFF √IRU/UTILITY POWER LED – Off

CAUTION

When mating/demating the PSA 28V Utility Adapter, do not twist at the body of Adapter.

3. PSA 28V Utility Adapter → ← UTILITY POWER OUTLET

EHIP Light Batt. Charger

- 4. EHIP DC PWR/REBA DC EXT Y-Cable → |← EHIP Light Battery Charger(s)
- EHIP DC PWR/REBA DC EXT Y-Cable → |← PSA 28V Utility Adapter
- PSA 6. sw MAIN POWER \rightarrow ON

√MAIN POWER LED – On

7. sw IRU/UTILITY POWER \rightarrow ON

√IRU/UTILITY POWER LED – On

 \sqrt{IRU} volts: 27.0 to 29.0

√IRU stat – ON

EHIP Light Batt. Charger 8. \sqrt{NO} BATTERY LEDs (blue, four per charger) – On

(ISS EVA SYS/8A - ALL/FIN 4) Page 2 of 4 pages

```
* If EHIP Light Battery Charger NO BATTERY

* LEDs (blue) – Off

* √Cable connections mated

* If LEDs still not illuminated

* sw IRU/UTILITY POWER → OFF

* EHIP DC PWR/REBA DC EXT Y-Cable ← | →

EHIP Light Battery Charger

* Change EHIP Light Battery Charger fuse

(7.5 amps).

* EHIP DC PWR/REBA DC EXT Y-Cable → | ←

EHIP LIGHT Charger

* sw IRU/UTILITY POWER → ON
```

If charging Helmet Light Batteries

9. Helmet Light Batteries → |← EHIP Light Battery Charger

If charging PGT Batteries, perform for each Battery

- EHIP-PGT Battery Adapter Cable → |← EHIP Light Battery Charger
- PGT Battery
- 11. Release captive screw on PGT Battery door using screwdriver.
- 12. Pry open PGT Battery door, rotate away from cavity.
- 13. Battery Jumper $\leftarrow \mid \rightarrow PGT$ Battery
- 14. EHIP-PGT Adapter Cable plug → |← PGT Battery
- 15. Battery Jumper → |← EHIP-PGT Adapter Cable Protective Cap
- 16. √CHARGING LEDs (yellow) On

Start timer (GMT___/__:__:___).

(ISS EVA SYS/8A - ALL/FIN 4) Page 3 of 4 pages

* If CHARGING LED (yellow) – Off

Refer to chart.

*	Indicator	Problem	Solution
*	MAINTENANCE	Cold Battery	Leave Battery
*	LED (green) and	(≤ 50° F)	connected to Charger
*	TEMP FAULT	,	(will warm up and
*	LED (red) - On		CHARGING LED will
*			illuminate automatically)
*	TEMP FAULT	Hot Battery	Leave Battery
*	LED (red) - On	(≥ 113° F)	connected to Charger
*		,	(will cool down and
*			CHARGING LED will
*			illuminate automatically)

When 15 minutes of charge complete

17. √MAINTENANCE LEDs (green) – Off

* If MAINTENANCE LED (green) – On

* Remove Battery or EHIP-PGT Adapter Cable from affected station.

When NO BATTERY LED (blue) – On

Reinstall Battery or EHIP-PGT Adapter Cable.

√CHARGING LEDs (yellow) – On

Continue charging.

TERMINATE (10 MINUTES)

EHIP Light Batt. Charger

18. √MAINTENANCE LEDs (green) – On

If Helmet Light Batteries charged

19. Helmet Light Batteries ←|→ EHIP Light Battery Charger

If PGT Batteries charged

- 20. EHIP-PGT Adapter Cable plug $\leftarrow \mid \rightarrow$ PGT Battery
- 21. Battery Jumper → |← PGT Battery
- 22. Rotate Battery door into place.

Tighten Battery door screw using Screwdriver.

23. EHIP-PGT Adapter Cable ← → EHIP Light Battery Charger

PSA 24. sw IRU/UTILITY POWER → OFF

√IRU/UTILITY POWER LED – Off

(ISS EVA SYS/8A - ALL/FIN 4) Page 4 of 4 pages

If PSA power not required for other operations

25. sw MAIN POWER → OFF

√MAIN POWER LED – Off

- 26. PSA 28V Utility Adapter ← | → UTILITY POWER OUTLET
- 27. EHIP DC PWR/REBA DC EXT Y-Cable $\leftarrow | \rightarrow$ EHIP/PGT Charger(s)
- 28. EHIP DC PWR/REBA DC EXT Y-Cable ←|→ PSA 28V Utility Adapter
- 29. Restow the following in B/U EVA Chargers CTB PSA 28V Utility Adapter EHIP DC PWR / REBA DC EXT Y-Cable EHIP Light Battery Charger(s) EHIP-PGT Adapter Cable(s) (if required)
- A/L1O0 30. Restow B/U Chargers CTB
 - 31. Report Battery charge status to MCC-H as comm permits.

(ISS EVA SYS/8A - ALL/FIN 4) Page 1 of 4 pages

(25 Minutes for Initiate) (10 Minutes for Terminate)

1

OBJECTIVE:

Recharge REBA using REBA Charger powered from the PSA Utility Power Outlet.

NOTE

PSA 28V IRU/UTILITY POWER channel is limited to 7.0 amps between the UTILITY POWER OUTLET and the IN-FLIGHT REFILL UNIT (IRU). Only charge one REBA Battery at a time.

INITIATE (25 MINUTES)

A/L1O0 1. Unstow the following from B/U EVA Chargers CTB:

PSA 28V Utility Adapter

REBA Charger

EHIP DC PWR/ REBA DC EXT Y-Cable

REBA Charger Extension Cable (P/N SED33112216-301) (if required)

PSA 2. √sw IRU/UTILITY POWER – OFF √IRU/UTILITY POWER LED – Off

CAUTION

When mating/demating the PSA 28V Utility Adapter, do not twist at the body of Adapter.

- 3. PSA 28V Utility Adapter → ← UTILITY POWER OUTLET
- 4. EHIP DC PWR/REBA DC EXT Y-Cable → ← REBA Charger

If REBA Charger Extension Cable required

- 5. EHIP DC PWR/REBA DC EXT Y-Cable → |← REBA Charger Extension Cable
- 6. REBA Charger Extension Cable → |← PSA 28V Utility Adapter

If REBA Charger Extension Cable not required

7. EHIP DC PWR/REBA DC EXT Y-Cable → |← PSA 28V Utility Adapter

PSA 8. sw MAIN POWER \rightarrow ON

√MAIN POWER LED – On

9. sw IRU/UTILITY POWER \rightarrow ON

√IRU/UTILITY POWER LED - On

 \sqrt{IRU} volts: 27.0 to 29.0

√IRU stat – ON

19 APR 05

243

12767.doc

(ISS EVA SYS/8A - ALL/FIN 4) Page 2 of 4 pages

REBA 10. √NO BATTERY LED (blue) – On Charger

- * If REBA Charger NO BATTERY LEDs Off
- * √Cable connections mated
- * If LEDs still not illuminated

sw IRU/UTILITY POWER → OFF

EHIP DC PWR/REBA DC EXT Y-Cable ←|→ REBA Charger

* Change REBA Charger fuse (4.0 amps).

EHIP DC PWR/REBA DC EXT Y-Cable → ← REBA Charger

sw IRU/UTILITY POWER → ON

REBA 11. √sw REBA → OFF

- 12. Demate REBA Jumper Cable.
- 13. Charge Cable → |← REBA Jumper Cable
- 14. √CHARGING LED (yellow) On

Start timer (GMT___/__:___:___)

- * If CHARGING LED (yellow) Off
- Refer to chart below.

*	Indicator	Problem	Solution
*	READY LED	Cold Batt	Leave REBA connected to
*	(green) and	(≤ 50° F)	Charger (REBA will warm up
*	TEMP FAULT	,	and CHARGING LED will
*	LED (red) - On		illuminate automatically)
*	TEMP FAULT	Hot Batt	Leave REBA connected to
*	LED (red) - On	(≥ 113° F)	Charger (REBA will cool and
*		,	CHARGING LED will
*			illuminate automatically)

(ISS EVA SYS/8A - ALL/FIN 4) Page 3 of 4 pages

When 15 minutes of charge complete

```
15. √READY LEDs (green) – Off
```

TERMINATE (10 MINUTES)

REBA 16. √READY LED (green) – On Charger

- 17. Charge Cable $\leftarrow \mid \rightarrow \mathsf{REBA}$ Jumper Cable
- REBA 18. Mate REBA Jumper Cables.

If charging additional REBAs

19. Repeat INITIATE steps 10 to 15.

When last REBA recharge complete

PSA

20. sw IRU/UTILITY POWER → OFF

√IRU/UTILITY POWER LED – Off

If PSA power not required for other operations

21. sw MAIN POWER → OFF

√MAIN POWER LED – Off

- 22. PSA 28V Utility Adapter ← |→ UTILITY POWER OUTLET
- 23. EHIP DC PWR/REBA DC EXT Y-Cable $\leftarrow \mid \rightarrow$ REBA Charger

If REBA Charger Extension Cable was used

- 24. EHIP DC PWR/REBA DC EXT Y-Cable $\leftarrow \mid \rightarrow$ REBA Charger Extension Cable
- 25. REBA Charger Extension Cable ←|→ PSA 28V Utility Adapter

If REBA Charger Extension Cable was not used

26. EHIP DC PWR/REBA DC EXT Y-Cable ←|→ PSA 28V Utility Adapter

(ISS EVA SYS/8A - ALL/FIN 4) Page 4 of 4 pages

27. Restow the following in B/U EVA Chargers CTB
PSA 28V Utility Adapter
EHIP DC PWR/REBA DC EXT Y-Cable
REBA Charger
REBA Charger Extension Cable (if required)

- A/L1O0 28. Restow B/U EVA Chargers CTB
 - 29. Report REBA charge status to MCC-H as comm permits.

1.640 GENERIC PSA UTILITY OUTLET OPS

(ISS EVA SYS/8A - ALL/FIN 2) Page 1 of 2 pages

OBJECTIVE:

Configure the PSA Utility Outlet for powering a generic piece of hardware.

NOTE

PSA 28V IRU/UTILITY POWER channel is limited to 7.0 amps between the UTILITY POWER OUTLET and the IN-FLIGHT REFILL UNIT (IRU).

INITIATE

- E-Lk 1. Unstow PSA 28V Utility Adapter.
 Unstow item to be powered by outlet.
- PSA 2. √sw IRU/UTILITY POWER OFF √IRU/UTILITY POWER LED – Off
 - 3. PSA 28V Utility Adapter → ← UTILITY POWER OUTLET
 - 4. Item to be powered →|← PSA 28V Utility Adapter
- PCS

 5. Verifying PSA RPC Config
 Airlock: EPS: RPCM AL2A3B B
 RPCM_AL2A3B_B

√RPC 18 Airlock PSA Position – Closed

PSA 6. sw MAIN POWER \rightarrow ON

√MAIN POWER LED – On

7. sw IRU/UTILITY POWER \rightarrow ON

√IRU/UTILITY POWER LED – On √IRU volts: 27.0 to 29.0 √IRU stat – ON

- If IRU channel stat indicates FALT and PSA
- * FAULT LED is On
- * sw IRU/UTILITY POWER → OFF
- * Contact MCC-H.

√IRU amps: 0.1 to 0.7 (for barcode reader Battery Charger)

17 MAR 05

247

12788.doc

1.640 GENERIC PSA UTILITY OUTLET OPS

(ISS EVA SYS/8A - ALL/FIN 2) Page 2 of 2 pages

TERMINATE

When use of UTILITY POWER OUTLET complete:

PSA

1. sw IRU/UTILITY POWER → OFF

√IRU/UTILITY POWER LED – Off

2. sw MAIN POWER \rightarrow OFF

√MAIN POWER LED – Off

- 3. Item powered by outlet $\leftarrow \mid \rightarrow$ PSA 28V Utility Adapter
- 4. PSA 28V Utility Adapter ←|→ UTILITY POWER OUTLET
- 5. Stow PSA 28V Utility Adapter. Stow item powered by outlet.

17 MAR 05 248

(ISS EVA SYS/7A - ALL/FIN 4) Page 1 of 4 pages

OBJECTIVE:

Download new software parameters onto Battery Charger(s) using SSC.

NOTE

- 1. **MCC-H** will provide parameter table files and names for loading.
- 2. Parameter table files use the naming convention bc0S-V.cd5, where 0S represents the last two digits of the BCM serial number and the -V is the version number of the parameter table.
- 3. Parameter table files must be located in the same directory as the TABLES (C:\ISSAPPS\Td-639) application for download to be implemented.
- 1. Unstow BCM-PCS Interface Cable (SEG 33112927-301) from SPCE Maintenance Kit.
- 2. Unstow Common Tip Screwdriver 3" from ISS Common IVA Tool Kit, Drawer 3.

NOTE

SSC should have ≥ 50 % battery power prior to powering it up.

- 3. Set up SSC Laptop in Equipment Lock near Battery Chargers.
- 4. Disable screen saver.
- Verify that new parameter table files have been copied to the SSC in the following directory: C:\ISSAPPS\Td-639
- BCA 6. √sw MAIN POWER (four) OFF
- UIA 7. √sw PWR EV-1,2 (two) OFF √PWR EV-1,2 LEDs (four) – Off
- PSA 8. √sw EMU MODE EMU 1,2 (two) PWR

NOTE

BCx refers to the Battery Charger being connected for parameter table update. Battery Charger location noted on inside BSA door decal.

BCx 9. sw MAIN POWER \rightarrow ON

√MAIN POWER LED – On

Wait 20 seconds until pixel test is complete.

(ISS EVA SYS/7A - ALL/FIN 4) Page 2 of 4 pages

10. √Display readable and CHARGE column reads

CH: -V: ----A: ----

- 11. sw MODE \rightarrow STOP
- BCx 12. Remove REMOTE PORT cover with Screwdriver.
- BCx 13. BCM-PCS Interface Cable (end labeled BCM) → ← REMOTE PORT
- SSC 14. BCM-PCS Interface Cable (end labeled PCS) → |← Serial connector (9-pin)
- BCx 15. sw DATA \rightarrow REMOTE (one time)
 - 16. Verify display message 'DOWNLOAD'.

If display garbled/blank or Look At on display

BCx 17. sw MAIN POWER (two) \rightarrow OFF

18. Repeat steps 9 to 11.

- SSC 19. Select Station Apps icon on SSC Windows desktop. Select EMU Battery Discharge icon.
 - 20. Select TABLES application icon.
 - 21. Use the arrow key to select/highlight CONFIGURATION. Press [ENTER].
 - 22. Use the arrow key to select type: CASP 2000/H

Verify port: COM1 Verify addr: 03F8

Verify int: 4

If required, use the tab and arrow keys to change port, addr, and int settings to those specified.

Press [ENTER].

- 23. Use the arrow key to select/highlight UP/DOWN LOADING. Press [ENTER].
- 24. Use arrow keys to select/highlight LOAD. Press [ENTER].
- 25. input parameter file <u>b c X X X</u> Press [ENTER].
- 26. Use down arrow key to select/highlight SEND. Press [ENTER].

(ISS EVA SYS/7A - ALL/FIN 4) Page 3 of 4 pages

- 27. In response to send gains?, use arrow key to select/highlight YES. Press [ENTER].
- 28. Wait about 15 to 30 seconds for data to be sent (bytes and address increment separately), and for display to return to menu screen.
- 29. Use arrow keys to select/highlight EXIT. Press [ENTER].
- SSC 30. Use down arrow key to select/highlight RETURN TO DOS. Press [ENTER].
- BCx 31. sw MODE \rightarrow STOP
 - 32. sw DATA \rightarrow REMOTE (two times)
 - 33. Verify display message 'PCS MODE'.
- SSC 34. Select REMOTE application icon in EMU Battery Discharge window.
 - 35. Use the arrow key to select REMOTE CONTROL. Press [ENTER].
 - 36. Use the arrow key to select CNFIG. Press [ENTER].
 - 37. Use the arrow key to select type CASP 2000/H.

Verify port: COM1 Verify addr: 03F8 Verify int: 4

If required, use the tab and arrow keys to change port, addr, and int settings to those specified.

Press [ENTER].

38. $\sqrt{\text{UNIT 1: FUNCTION: STOP highlighted (not } \text{STOP or } \text{\downarrowSTOP)}}$

Press [ENTER].

- 39. Verify UNIT 1: CASP REMOTE INTERFACE: 'BC0S-V H 5.0 X7 ok' (where S = BC serial number and V = version of software).
- 40. Press [ESC].
- 41. Use down arrow key to select/highlight RETURN TO DOS. Press [ENTER].
- BCx 42. sw MAIN POWER → OFF

(ISS EVA SYS/7A - ALL/FIN 4) Page 4 of 4 pages

√MAIN POWER LED – Off

- 43. BCM-PCS Interface Cable ←|→ REMOTE PORT
- 44. Reinstall REMOTE PORT cover with Screwdriver.
- 45. Repeat steps 9 to 44 for remaining BCx, as required.

If downloads complete

SSC

- 46. BCM-PCS Interface Cable $\leftarrow \mid \rightarrow$ Serial connector (9-pin)
- 47. Stow BCM-PCS Interface Cable in SPCE Maintenance Kit. Stow Screwdriver in IVA Tool Kit. Stow SSC, as required.

01 ARP 05

(ISS EVA SYS/7A - ALL/FIN 3)

Page 1 of 2 pages

(30 Minutes)

OBJECTIVE:

In the event Battery Stowage Assembly (BSA) Fan A or Door Microswitch A fails, swap to Fan B and Door Microswitch B.

NOD1 1. Unstow Phillips Screwdriver #1 from Tool Box, Drawer 3.

BCA 2. √sw MAIN POWER (four) – OFF √MAIN POWER LEDs (four) – Off

BSA 3. Open BSA door.

 Unfasten captive screws (four) from BSA Fan Screen Assembly using Phillips Screwdriver #1. Refer to Figure 1.

Figure 1.- BSA Fan Screen.

- 5. Remove BSA Fan Screen Assembly.
- 6. BSA Fan Screen Assembly → 180° so that FAN B label is upright.
- 7. Reinstall BSA Fan Screen Assembly.
- 8. Fasten captive screws (four) on BSA Fan Screen Assembly using Phillips Screwdriver #1.
- Swap locations for BSA Fan jumper plugs so that plug P5B is mated to the OPERATIONAL port and P5A is mated to the STOWAGE port. Refer to Figure 2.

1.650 BSA FAN SWAP

(ISS EVA SYS/7A - ALL/FIN 3)

Page 2 of 2 pages

Figure 2.- BSA Fan Jumper Plugs.

BC1 10. sw MAIN POWER \rightarrow ON

 $\sqrt{\text{MAIN POWER LED} - \text{On}}$

11. Wait 7 seconds.

BSA \(\sqrt{Fan operation (nominal noise and flow at BSA Fan Screen Assembly)} \)

BC1 12. sw MAIN POWER \rightarrow OFF

√MAIN POWER LED – Off

BSA 13. Close BSA door.

NOD1 14. Stow Phillips Screwdriver #1 in Tool Box, Drawer 3.

23 JUN 04

AIRLOCK MAINTENANCE

		GND	155
1.705	UIA BIOCIDE FILTER CHANGEOUT	257	MPV
1.710	SCU INSTALLATION ON UIA	259	MPV
1.715	SCU REMOVAL FROM UIA	263	MPV
1.720	PAYLOAD WATER RESERVOIR DE-GAS	267	MPV
1 725	PWR WATER CONSOLIDATION	271	MP\/

26 APR 05 255

This Page Intentionally Blank

1.705 UIA BIOCIDE FILTER CHANGEOUT

(ISS EVA SYS/7A - ALL/FIN 3) Page 1 of 2 pages

(30 Minutes)

OBJECTIVE:

This procedure will serially changeout the UIA biocide filters.

NOD1 1. Unstow from ISS IVA Toolbox:

Drawer 2:

Ratchet 3/8" Drive

6" Extension

5/16" Socket, 3/8" Drive

E-Lk 2. Unstow new UIA biocide filters (two) from SPCE Maintenance Kit.

PSA 3. √sw MAIN PWR- OFF

UIA 4. Unfasten captive screws (four) on filter access door using Ratchet and 5/16" Socket with 6" Extension.

Figure 1.- UIA Filter Access Door.

5. Open filter access door.

NOTE

- 1. Have towel ready to clean up any residual water.
- 2. UIA biocide filter body is keyed to allow installation in only one direction.
- 6. UIA hose QDs (two) $\leftarrow \mid \rightarrow$ UIA biocide filter
- 7. Loosen clamp latch nuts (two) by hand.
- 8. Swing clamp arms (two) away from filter. Remove filter.

1.705 UIA BIOCIDE FILTER CHANGEOUT

(ISS EVA SYS/7A - ALL/FIN 3) Page 2 of 2 pages

- 9. Install new UIA biocide filter in clamps such that FLOW decal is facing front.
- 10. Swing clamp arms (two) back over filter.
- 11. Hand-tighten clamp latch nuts (two).
- 12. UIA hose QDs (two) →|← UIA biocide filter
- 13. Repeat steps 6 to 12 for second UIA biocide filter.
- 14. Log new stowage location for filters in IMS.
- 15. Close filter access door.
- 16. Fasten captive screws (four) on filter access door using Ratchet and 5/16" Socket.
- E-Lk 17. Mark used UIA biocide filters and stow.
- NOD1 18. Stow in ISS IVA Toolbox:

Drawer 2: Ratchet 3/8" Drive 6" Extension 5/16" Socket, 3/8" Drive

05 MAY 04 258

1.710 SCU INSTALLATION ON UIA

(ISS EVA SYS/7A - ALL/FIN 4/HC) Page 1 of 3 pages

(30 Minutes)

I

OBJECTIVE:

This procedure is written to simultaneously install two SCUs on the UIA.

C-Lk 1. Unstow the following:

IV Bag 7/16" Wobble Socket with 6" extension (in Socket Caddy)

SCUs (two) EVA Ratchet

Tool Box 3/8" Torque Wrench, set to 115 in-lbs (Drawer 2)

PSA 2. √sw SUIT SELECT (two) – OFF

√sw MAIN POWER – OFF

UIA 3. √sw PWR EV-1,2 (two) – OFF

 $\sqrt{\text{PWR EV-1,2 LEDs (four)}}$ — Off $\sqrt{\text{WATER SUPPLY EV-1,2 vlv (two)}}$ — CLOSE

 $\sqrt{\text{OSCA}}$ – O2 CLOSED (O2 3AKP)

PCS 4. CLOSING AIRLOCK O2 HI PRESSURE SUPPLY VALVE

Airlock: ECLSS: O2 Hi P Supply VIv AL O2 Hi Pressure Supply Valve

cmd Close (√Actual Position – Closed)

5. INHIBITING O2 HI P CAUTION

PCS C&W Summ

Caution & Warning Summary

'Event Code Tools'

sel Inhibit

Inhibit an Event

input Event Code – 6 6 0 3 (O2 UIA Supply Pressure Low-A/L)

cmd Arm

cmd Execute

NOTE

Removal of OPJAH caps is technique sensitive. For removal instructions, the cap is pushed inward and rotated clockwise (opposite the displayed arrow) 1/8 turn; then, the cap is pulled outward.

1.710 SCU INSTALLATION ON UIA

(ISS EVA SYS/7A - ALL/FIN 4/HC) Page 2 of 3 pages

Figure 1.- OSCA and ОРЛАН Caps.

UIA 6. ОРЛАН–I (II) cap 2 \leftarrow | \rightarrow OSCA ОРЛАН–I (II) cap 3 \leftarrow | \rightarrow OSCA

OSCA → PRESS (НАДДУВ)

7. OXYGEN EMU1,2 vlv (two) → OPEN

NOTE

Step 8 will depressurize the UIA O2 supply lines via the OSCA prior to SCU installation.

- 8. OXYGEN ORLAN vIv → OPEN
- 9. When purge no longer audible $\sqrt{\text{EMU O2 SUPPLY PRESS gauge}} \cong 0$ $\sqrt{\text{ORLAN O2 SUPPLY PRESS gauge}} \cong 0$
- 10. OSCA ← O2 CLOSED (O2 3AKP)

ОРЛАН-I (II) сар 2 →
$$\left|\leftarrow$$
 OSCA ОРЛАН-I (II) сар 3 → $\left|\leftarrow$ OSCA

- 11. OXYGEN EMU 1,2 vlv (two) → CLOSE
- 12. OXYGEN ORLAN vIv → CLOSE
- SCU 13. Attach stowage pouches (with DCM connectors inside) to C-Lk wall using restraint straps.

If first installation

UIA

 Remove UIA cover plates (two) using ratchet with 7/16" Socket. Remove caps from UIA quick disconnects. Stow UIA cover plates and caps in CTB Spare SCU/UIA Covers.

1.710 SCU INSTALLATION ON UIA

(ISS EVA SYS/7A - ALL/FIN 4/HC) Page 3 of 3 pages

- SCU 15. Remove SCU foam and protective covers.

 Stow foam and protective covers in CTB Spare SCU/UIA Covers.
 - 16. √Mating bolt threads thinly coated with clear lubricant

- * If insufficient lubricant
- * Apply thin coat of Braycote to first few threads
- using disposable glove.

- UIA 17. √UIA electrical connector guard O-Rings installed
 - 18. SCU \rightarrow | \leftarrow UIA using alignment pins

Start bolt threads using socket only.

- Mating bolts (two) → using Torque Wrench with 7/16" Wobble Socket to 115 in-lbs (≅15 turns each).
 Verify mate verification lines on SCU are no longer visible.
- SCU 20. Strain relief hooks (two) \rightarrow | \leftarrow tether points (two) on C-Lk wall
 - 21. Route SCUs along C-Lk wall according to Figure 2 using 11 restraint straps per SCU.
 - 22. Stow:

7/16" Wobble Socket with 6" extension (in Socket Caddy) and EVA Ratchet in C-Lk IV Bag 3/8" Torque Wrench in Tool Box, Drawer 2.

Figure 2.- SCU Routing in Crewlock.

This Page Intentionally Blank

1.715 SCU REMOVAL FROM UIA

(ISS EVA SYS/7A - ALL/FIN 3/HC) Page 1 of 3 pages

(30 Minutes)

I

OBJECTIVE:

This procedure is written to simultaneously remove two SCUs from the UIA while the Crewlock is at station pressure. If removal at vacuum is required, refer to {SCU REMOVAL FROM UIA (AT VACUUM)} (SODF: ISS EVA SYSTEMS: CUFF CHECKLIST).

C-Lk 1. Unstow from C-Lk IV Bag:

7/16" socket with 6" extension (in socket caddy) EVA ratchet

- ORU Kit 2. Unstow large Teflon squares and 1" Kapton Tape from ORU Tool Kit.
 - 3. If replacement SCU will not be installed, unstow UIA UCB cover plates from CTB "Spare SCU/UIA Covers".
- PSA 4. √sw SUIT SELECT (two) OFF √sw MAIN POWER – OFF
- UIA 5. $\sqrt{\text{sw PWR EV-1,2 (two)}}$ OFF $\sqrt{\text{PWR EV-1,2 LEDs (four)}}$ Off $\sqrt{\text{WATER SUPPLY EV-1,2 vlv (two)}}$ CLOSE $\sqrt{\text{OSCA}}$ O2 CLOSED (O2 3AKP)
- DCM 6. $\sqrt{\text{SCU}} \leftarrow | \rightarrow \text{DCM}$
- PCS 7. CLOSING AIRLOCK O2 HI PRESSURE SUPPLY VALVE

Airlock: ECLSS: O2 Hi P Supply VIv AL O2 Hi Pressure Supply Valve

cmd Close (√Actual Position – Closed)

NOTE

Removal of OPJAH caps is technique sensitive. For removal instructions, the cap is pushed inward and rotated clockwise (opposite the displayed arrow) 1/8 turn; then, the cap is pulled outward. Refer to Figure 1.

19 APR 05

1.715 SCU REMOVAL FROM UIA

(ISS EVA SYS/7A - ALL/FIN 3/HC) Page 2 of 3 pages

Figure 1.- OSCA and ОРЛАН caps.

UIA 8. ОРЛАН–I (II) cap 2 \leftarrow | \rightarrow OSCA ОРЛАН–I (II) cap 3 \leftarrow | \rightarrow OSCA

OSCA → PRESS (НАДДУВ)

9. OXYGEN EMU 1,2 vlv (two) → OPEN

NOTE

Step 10 will depressurize the UIA O2 supply lines via the OSCA prior to SCU removal.

- 10. OXYGEN ORLAN vIv → OPEN
- 11. When purge no longer audible

 √EMU O2 SUPPLY PRESS gauge ≅ 0

 √ORLAN O2 SUPPLY PRESS gauge ≅ 0
- 12. OSCA ← O2 CLOSED (O2 3AKP)

ОРЛАН-I (II) cap 2
$$\rightarrow$$
 | ← OSCA
ОРЛАН-I (II) cap 3 \rightarrow | ← OSCA

- 13. OXYGEN EMU 1,2 vlv (two) → CLOSE
- UIA 14. OXYGEN ORLAN vIv → CLOSE
- C-Lk 15. Remove SCU from stowage straps on C-Lk wall.
- UIA 16. SCU ←|→ UIA by turning mating bolts (two) ← using ratchet with 7/16" socket (≅15 turns each).
- SCU 17. Cover SCU (side that connects to UIA) with Teflon square. Secure Teflon square with Kapton Tape.

1.715 SCU REMOVAL FROM UIA

(ISS EVA SYS/7A - ALL/FIN 3/HC) Page 3 of 3 pages

If replacement SCU will not be installed

UIA

- 18. UIA UCB Cover Plates → | ← UIA Start threads using socket only to prevent cross-threading.
- 19. Strain relief hooks (two) \leftarrow | \rightarrow tether points (two) on C-Lk wall
- Remove stowage pouches from C-Lk restraint straps (leave DCM connectors inside pouches).
 Stow SCUs.
- C-Lk 21. Stow in C-Lk IV Bag:

7/16" socket with 6" extension (in socket caddy) EVA ratchet

This Page Intentionally Blank

(ISS EVA SYS/E9 - ALL/FIN) Page 1 of 4 pages

(10 Minutes)

OBJECTIVE:

Manually remove gas from Payload Water Reservoir.

HARDWARE GATHERING AND PREPARATION

1. Gather the following hardware:

E-Lk Floor EMU Water Recharge Bag (PWR)

Bin (A/L1D1) PWR De-gas Tool (Modified 12 ga. wire splice) (Refer to Figure 3)

11-in. Russian Bungees (two)

Towel

PWR 2. Install bungees by wrapping them around evenly spaced between the PWR velcro straps.

Refer to Figure 1.

Figure 1.- PWR with Bungees Installed.

- 3. Cinch down the PWR Velcro restraint straps.
- Depress the QD release button on the ground servicing port to remove the white cap from the ground servicing port. Refer to Figure 2.

14 MAR 05

(ISS EVA SYS/E9 - ALL/FIN) Page 2 of 4 pages

Figure 2.- PWR Ground Servicing Port.

5. √QD release button is depressed to allow for insertion of the de-gas tool

DE-GASSING THE PWR

NOTE

Have towel ready to catch loose water when depressing the QD.

6. Insert the de-gas tool (notched side) into the ground servicing QD.

Press and release the tool once with thumb to test flow from the QD. Refer to Figure 3.

Figure 3.- Insertion of De-Gas Tool.

(ISS EVA SYS/E9 - ALL/FIN) Page 3 of 4 pages

NOTE

During rotation, the PWR should be held out perpendicular from your body axis to properly separate the gas. The bend of the PWR QD outlet tube should be kept closest to center of rotation. Refer to Figure 4.

Figure 4.- Position for Rotation of PWR.

7. While holding the PWR, rotate yourself slowly (~15 rpm).

Once a steady rotation rate has been established

PWR

- 8. Depress the de-gas tool to allow gas to flow out of the bag.
- 9. Monitor QD outlet tube.

When outlet tube is nearly or completely free of gas

- 10. Release thumb from de-gas tool and stop spinning.
- 11. Remove bungees from PWR.
- 12. Zip open PWR restraint bag to inspect for gas bubbles.
- 13. Report any remaining gas bubbles to **MCC-H** as comm permits.
- 14. Repeat steps 7 to 13 as required.

(ISS EVA SYS/E9 - ALL/FIN) Page 4 of 4 pages

HARDWARE RESTOW

PWR 18. √QD release button is depressed

Reinstall white QD cap on ground servicing port.

- A/L1D1 19. Restow PWR de-gas tool in Ziplock Bag in E-Lk floor bin.
 - 20. Return PWR, bungees, and towel to previous locations as required.

14 MAR 05

1.725 PWR WATER CONSOLIDATION

(ISS EVA SYS/E9 - ALL/FIN)

Page 1 of 3 pages

(10 minutes)

OBJECTIVE:

Transfer water from one Payload Water Reservoir (EMU Water Recharge Bag) to another in order to consolidate the water into a single bag.

E-Lk Floor

Bin

1. Unstow designated Payload Water Reservoirs.

PWRs

2. Unzip restraint bag to access bladder.

Report approximate visual quantity of H2O and gas bubbles to **MCC-H** as comm permits.

- 3. Zip restraint bag closed.
- 4. Repeat steps 2 and 3 for other bag(s), as required.

A/L1F2

5. Restrain designated Supply PWR to wall below IRU.

IRU

6. √H2O outlet vlv (rotary) – CLOSED

CAUTION

To avoid contaminating EMU supply lines, only designated EMU Water Recharge Bags with white labels should be connected to the H2O IN port of the IRU.

- 7. Supply PWR \rightarrow | \leftarrow H2O IN port
- 8. Collection PWR \rightarrow \mid \leftarrow AUX OUT port

If PSA not powered on

PSA

9. sw MAIN POWER → ON

√MAIN POWER LED – On

10. sw IRU/UTILITY POWER → ON

√IRU/UTILITY POWER LED – On √IRU volts: 27.0 to 29.0

NOTE

- 1. The following step powers on the IRU.
- 2. Be prepared to verify the POWER, PRESS, and TEMP LEDs briefly illuminate when IRU POWER is taken ON.

14 MAR 05

271

15872.doc

1.725 PWR WATER CONSOLIDATION

(ISS EVA SYS/E9 - ALL/FIN)

11. sw POWER \rightarrow ON IRU

√POWER, PRESS, TEMP LEDs (three) – On (at startup)

Page 2 of 3 pages

When 2.5-second LED and pixel check complete.

12. √POWER LED remains – On

13. H2O outlet vlv (rotary) → AUX OUT

CAUTION

Collection PWR should be monitored during fill to ensure that it does not pressurize or overfill.

14. sw PUMP \rightarrow ON

√PUMP LED – On (green) √QUANTITY display – ↑

- If TEMP LED or PRESSURE LED On (yellow)
- sw PUMP \rightarrow OFF
- Contact MCC-H.

When QUANTITY display - not increasing and Supply PWR is empty (or when desired quantity has been transferred)

15. sw PUMP \rightarrow OFF

- 16. H2O Outlet (rotary) vlv ← CLOSED
- 17. Supply PWR $\leftarrow \mid \rightarrow$ H2O IN port

Disconnect Supply PWR from wall Velcro below IRU.

18. Record value from QUANTITY display on Table 1.

If another H2O transfer is needed

19. Attach New Supply PWR to wall below IRU.

New Supply PWR \rightarrow \mid \leftarrow H2O IN port

Return to step 13.

IRU

IRU

14 MAR 05

272

15872.doc

1.725 PWR WATER CONSOLIDATION

(ISS EVA SYS/E9 - ALL/FIN)

Page 3 of 3 pages

Table 1. PWR Transfer Quantity

Date	Supply PWR Serial number	Collection PWR Serial number	IRU QUANTITY

IRU

20. sw POWER \rightarrow OFF

√POWER LED – Off

21. Collection PWR $\leftarrow \mid \rightarrow$ AUX OUT Port

Collection PWR 22. Unzip restraint and inspect bag for approximate water and gas content.

Record on Table 2.

Table 2. Collection PWR Content

Date	Collection PWR Serial number	H2O (L)	Gas (mL)

Zip restraint bag closed.

A/L1D1

- 23. Restow bags in E-Lk floor bin.
- 24. Report results from Tables 1 and 2 and new stowage locations to **MCC-H** as comm permits.

PSA

25. sw IRU/UTILITY POWER → OFF

√IRU/UTILITY POWER LED – Off

If PSA not required for other applications

26. sw MAIN POWER → OFF

√MAIN POWER LED – Off

EMU CONTINGENCY

	<u>GND</u>	ISS
2.105 DISPLAY LOSS DURING POWER TRANSFER		
(WARM RESTART)	277	277
2.110 FAILED LEAK CHECK (5 PSIA)	279	279
2.115 FAILED LEAK CHECK (14.7/10.2 PSIA)	281	281
2.120 METOX/LIOH REPLACEMENT (MANNED)	283	283
2.125 BATTERY REPLACEMENT (MANNED)	285	285
2.130 SCU SWAP (MANNED)	289	289
2.135 SCU SWAP (UNMANNED)	291	MPV
2.140 EMU COLD RESTART (MANNED)	293	293
2.170 SAFER BATTERY CHANGEOUT	295	MPV

2.105 DISPLAY LOSS DURING POWER TRANSFER (WARM RESTART)

(ISS EVA SYS/7A - ALL/FIN 3/PAPER ON ISS) Page 1 of 1 page

(5 Minutes)

OBJECTIVE:

This procedure cycles EMU power while saving nonvolatile RAM in order to reset a locked up DCM display.

If EMU on BATT power and SCU \rightarrow \leftarrow DCM

UIA 1. √sw PWR EV-1(2) – OFF

 \sqrt{PWR} EV-1(2) EMU LED – Off

If EMU on SCU power

DCM 2. sw POWER \rightarrow BATT

UIA 3. sw PWR EV-1(2) \rightarrow OFF

 \sqrt{PWR} EV-1(2) EMU LED – Off

WARNING

Fan will be off from steps 4 to 10 during which time CO2 buildup is a concern.

NOTE

Affected EMU will be without comm after step 6. Steps 6 and 7 should be read together before performing step 6.

DCM 4. sw FAN → OFF (expect FAN SW OFF message, sw DISP → PRO)

IV 5. Inform affected EV crewmember of impending comm loss.

DCM 6. sw POWER→ SCU

Wait 7 seconds

DCM 7. sw POWER \rightarrow BATT

When 5-second Power Restart complete

8. √Display – O2 POS – XX

9. sw $\overrightarrow{FAN} \rightarrow \overrightarrow{ON}$ (as required)

If display blank or locked up

10. Contact MCC-H.

If SCU power desired

UIA 11. √SCU→|←DCM

sw PWR EV-1(2) \rightarrow ON

√PWR EV-1(2) EMU LED – On

√PWR EV-1(2) VOLTS: 18.0 to 19.0

DCM 12. sw POWER \rightarrow SCU

13. √Display – O2 POS – XX

(ISS EVA SYS/7A - ALL/FIN 4/Paper on ISS) Page 1 of 1 page

OBJECTIVE:

Given a failed EMU leak check at the 5-psi hold during Crewlock Depress, this procedure attempts a manual leak check; and, if no-joy, represses the Crewlock for further troubleshooting.

Affected EV DCM Repeat leak check on IV watch and suit pressure gauge as follows
 1.1 O2 ACT → PRESS, until SUIT P = 4.2 to 4.4 and stable, compare with gauge

1.2 O2 ACT → IV

1.3 Start timing (1 minute, maximum $\Delta P = 0.3 \text{ psi}$)

If leak check passed (suit pressure sensor unreliable)

 Go to CREWLOCK DEPRESS portion of {CREWLOCK DEPRESS/REPRESS CUE CARD}, step 8 (SODF: ISS EVA SYS: EVA PREP/POST).

BOTH DCM

3. O2 ACT \rightarrow IV

IV

4. IV Hatch equalization valve → NORM

When equalization complete

5. IV Hatch \rightarrow open

6. IV Hatch equalization valve → OFF

Affected EV DCM 7. Repeat leak check as follows

7.1 $\sqrt{\text{PURGE vIv}}$ – cl (dn)

7.2 O2 ACT → PRESS, until SUIT P = 4.2 to 4.4 and stable, compare with gauge

7.3 O2 ACT \rightarrow IV

7.4 Start timing (1 minute, maximum $\Delta P = 0.3$ psi).

Contact MCC-H.

2.115 FAILED LEAK CHECK (14.7/10.2 PSIA)

(ISS EVA SYS/7A - ALL/FIN 3/Paper on ISS) Page 1 of 2 pages

(10 to 30 minutes)

1

OBJECTIVE:

Given a failed EMU leak check at cabin pressure, this procedure cycles through components to troubleshoot the leak.

NOTE The following steps are performed on the leaking EMU only.

EV DCM

1. O2 ACT \rightarrow PRESS

IV

- 2. Rotate lower arm assemblies 180 degrees clockwise and 360 degrees counterclockwise.
- 3. Align suit arms.
- 4. √Sizing rings locked
- 5. Swivel hips from side to side.
- Repeat leak check as follows
 √Helmet purge vlv cl, locked

ΕV

DCM

- 6.2 √PURGE vlv cl (dn)
- 6.3 $\sqrt{\text{STATUS}}$: SUIT P: 4.2 to 4.4 and stable (compare with gauge)
- 6.4 O2 ACT \rightarrow IV, start timing, 1 minute (during EMU CHECKOUT, 2 minutes) (maximum Δ P = 0.3 psi)

If leak check passed

7. Go to step 30.

If leak check failed

- 8. PURGE vlv \rightarrow op (up)
- 9. O2 ACT \rightarrow OFF
- 10. sw FAN \rightarrow OFF (if EVA PREP)
- 11. Cycle/inspect suit disconnects as follows
 - 11.1 Gloves
 - 11.2 Helmet (leave disconnected)
 - 11.3 LTA
- 12. sw FAN \rightarrow ON (if EVA PREP)
- 13. Install Helmet.

÷

23 JUN 04

281

9966.doc

2.115 FAILED LEAK CHECK (14.7/10.2 PSIA)

(ISS EVA SYS/7A - ALL/FIN 3/Paper on ISS) Page 2 of 2 pages

DCM

- 14. O2 ACT → PRESS
- 15. Repeat leak check step 6, then:

If leak check passed

16. Go to step 30.

If leak check failed

- 17. PURGE vIv \rightarrow op (up)
- 18. O2 ACT \rightarrow OFF

DCM

- 19. sw FAN \rightarrow OFF (if EVA PREP)
- 20. Cycle/inspect suit components
 - 21. Gloves
 - 22. Helmet (leave disconnected)
 - 23. Helmet purge valve
 - 24. Sizing rings
 - 25. Metox/LiOH cartridge (O-rings)

DCM

- 26. sw FAN \rightarrow ON (if EVA PREP)
- 27. Install Helmet.

DCM

- 28. O2 ACT → PRESS
- 29. Repeat leak check step 6, then:

If leak check passed

- 30. √Waist ring covered
- 31. √Wrist rings covered
- 32. Return to normal operations. >>

If leak check failed (EMU lost)

- 33. Contact MCC-H.
- 34. Go to {1.240 POST EVA}, all (SODF: ISS EVA SYS: EVA PREP/POST).

2.120 METOX/LIOH REPLACEMENT (MANNED)

(ISS EVA SYS/7A - ALL/FIN 4/PAPER ON ISS) Page 1 of 2 pages

(15 Minutes)

OBJECTIVE:

Remove and replace Lithium Hydroxide (LiOH) or Metal Oxide (Metox) Canister from EMU during manned operations.

- IV 1. Unstow new Metox or LiOH Canister.
 - PLSS 2. Unzip thermal cover.

 Affix thermal cover with Velcro to top of EMU.

WARNING

- 1. Fan will be off during changeout. Perform changeout as quickly as possible.
- 2. Vent loop is pressurized. Restrain Metox or LiOH canister to avoid injury.
- DCM 3. √O2 ACT IV
 - 4. Helmet purge vlv \rightarrow op
- DCM 5. sw FAN \rightarrow OFF
- IV PLSS 6. Remove expended Metox or LiOH Canister.

If installing LiOH

Holding new Canister with silver plate label facing self

- 7. Remove caps from new LiOH Canister (left first).
- 8. Install Canister in EMU (attach Velcro strap). Latch Canister in place.

If installing Metox

- 9. Remove caps from new Metox Canister.
- Install Metox using label on Canister for proper orientation. Latch Canister in place.

<u>NOTE</u>

EMU may issue CO2 HIGH or MONITOR CO2 message.

- DCM 11. sw FAN \rightarrow ON
 - 12. Helmet purge vlv \rightarrow cl, locked
- DCM 13. O2 ACT → PRESS

2.120 METOX/LIOH REPLACEMENT (MANNED)

(ISS EVA SYS/7A - ALL/FIN 4/PAPER ON ISS) Page 2 of 2 pages

- 14. PURGE vlv \rightarrow op (up)
- 15. Begin timing 2-minute purge.
- IV PLSS 16. Close thermal cover zipper.
 - 17. Place caps on expended Metox or LiOH Canister. Temporarily stow Canister.
 - 18. Report Metox and/or LiOH Canister barcodes and new stowage location to **MCC-H** as comm permits.

When purge time = 2 minutes

DCM 19. $\sqrt{\text{STATUS}}$: $\boxed{\text{CO2}}$ < 3.0 mmHg, then:

PURGE vIv \rightarrow cl (dn)

20. O2 ACT \rightarrow IV

NOTE

A minimum of 40 minutes of prebreathe is required to condition Metox and LiOH Canisters.

21. Go to {1.225 EMU PREBREATHE}, all (SODF: ISS EVA SYS: EVA PREP/POST) with a minimum of 40-minute prebreathe.

11 MAR 05

284

9968.doc

2.125 BATTERY REPLACEMENT (MANNED)

(ISS EVA SYS/7A - ALL/FIN 2/PAPER ON ISS) Page 1 of 3 pages

(15 Minutes)

OBJECTIVE:

Remove and replace a failed or degraded EMU battery during manned operations.

IV

- 1. Unstow new EMU battery.
- **PLSS** 2. Unzip thermal cover. Velcro thermal cover to top of EMU.

WARNING

- 1. POWER switch must be in SCU during battery changeout.
- 2. Fan will be off during changeout. Perform changeout as quickly as possible.

If no SCU power available

ΕV **DCM**

ΕV

- 3. √O2 ACT IV
- 4. Helmet purge vlv \rightarrow op
- 5. sw FAN \rightarrow OFF

NOTE

EMU will be without comm after step 6 until battery power is restored at step 15.

6. sw POWER → SCU

If SCU power available **DCM**

- 7. √sw POWER SCU
- √O2 ACT IV
- 9. Helmet purge vlv \rightarrow op

DCM

10. sw FAN \rightarrow OFF

WARNING

Vent loop is pressurized. Restrain Metox or LiOH during battery changeout to avoid injury and to prevent breaking of vent loop seal.

- IV **PLSS**
- 11. Unlatch Metox or LiOH canister and rotate it outward.
- 12. Unlatch and remove used battery.

2.125 BATTERY REPLACEMENT (MANNED)

(ISS EVA SYS/7A - ALL/FIN 2/PAPER ON ISS) Page 2 of 3 pages

- Install new battery (√connector alignment).
 Engage latch.
- 14. √Metox or LiOH canister seated in vent ports.

Rotate downward until latch pins engage. Latch canister in place.

If no SCU power available

EV DCM

15. sw POWER → BATT

ΕV

16. sw FAN \rightarrow ON

17. Helmet purge vlv \rightarrow cl, locked

DCM

18. √STATUS: BATT VDC

IV

- Report the following to MCC-H as comm permits:
 Old battery barcode and stowage location
 New battery barcode and BATT VDC reading
- PLSS 20. Close thermal cover zipper.

NOTE

The EMU calculated TIME EV and TIME LF do not reset despite the battery changeout. A cold restart is required to reset those parameters.

If required per MCC-H

21. COLD RESTART OF EMU CWS

WARNING

Fan and O2 will be OFF during restart. Perform as quickly as possible.

EV DCM

- 21.1 sw FAN \rightarrow OFF
- 21.2 O2 ACT → OFF

NOTE

If SCU power not available, EMU will be without comm between steps 21.3 and 21.4.

- 21.3 sw POWER \rightarrow BATT(SCU), wait 2 seconds.
- 21.4 sw POWER → SCU(BATT)
- 21.5 sw FAN \rightarrow ON
- 21.6 O2 ACT → IV

2.125 BATTERY REPLACEMENT (MANNED)

(ISS EVA SYS/7A - ALL/FIN 2/PAPER ON ISS) Page 3 of 3 pages

If Metox or LiOH canister seal was broken during changeout 22. O2 ACT → PRESS

EV DCM

23. PURGE vIv \rightarrow op (up)

24. Begin 2-minute purge.

When purge time = 2 minutes

25. PURGE vlv → cl (dn)

26. O2 ACT → IV

27. Go to {1.225 EMU PREBREATHE} (SODF: ISS EVA SYS: EVA PREP/POST).

31 MAR 05 287

(ISS EVA SYS/7A - ALL/FIN 2/Paper on ISS) Page 1 of 1 page

(5 Minutes)

OBJECTIVE:

Swap Service and Cooling Umbilicals (SCUs) from one EMU to another due to an Airlock or EMU failure during suited operations.

BOTH DCM

- 1. Temp control vlv → Max C
- 2. sw COMM mode \rightarrow PRI
- 3. sw Comm FREQ \rightarrow LOW

If sw POWER - SCU

4. sw POWER → BATT (stagger switch throws)

UIA

5. sw PWR EV-1,2 (two) \rightarrow OFF

 \sqrt{PWR} EV-1,2 LEDs (four) – Off

DCM 6. Swap SCUs.

UIA 7. sw PWR EV-1,2 (two) \rightarrow ON

 $\sqrt{\text{PWR}}$ EV-1,2 EMU LEDs (two) – On $\sqrt{\text{PWR}}$ EV-1,2 VOLTS: 18.0 to 19.0

If SCU power desired

DCM

- 8. sw POWER \rightarrow SCU
- 9. sw COMM mode \rightarrow HL (as required)
- 10. Temp control vlv → as required

2.135 SCU SWAP (UNMANNED)

(ISS EVA SYS/7A - ALL/FIN 3/HC) Page 1 of 1 page

(5 Minutes)

I

OBJECTIVE:

Swap Service and Cooling Umbilicals due to an Airlock or EMU failure during unsuited operations.

BOTH DCM 1. √sw FAN – OFF

 $\sqrt{\text{O2 ACT}}$ - OFF $\sqrt{\text{sw COMM mode}}$ - OFF

UIA 2. sw PWR EV-1,2 (two) \rightarrow OFF

 \sqrt{PWR} EV-1,2 LEDs (four) – Off

DCM 3. Swap SCUs.

If sw POWER - SCU

4. sw POWER \rightarrow BATT

UIA 5. sw PWR EV-1,2 (two) \rightarrow ON

 $\sqrt{\text{PWR EV-1,2 LEDs (four)}}$ – On

√PWR EV-1,2 VOLTS (two): 18.0 to 19.0

If SCU power desired

DCM 6. sw POWER \rightarrow SCU

(ISS EVA SYS/7A - ALL/FIN 3/PAPER ON ISS)

(5 Minutes)

OBJECTIVE:

Reset EMU caution and warning system by clearing nonvolatile RAM.

WARNING

This procedure should be used only at airlock pressures of 8.0 psia and higher. Fan and O2 will be off during restart. Perform restart as quickly as possible.

DCM 1. sw FAN \rightarrow OFF

2. O2 ACT \rightarrow OFF

If POWER - SCU

3. sw POWER \rightarrow BATT

Wait 2 seconds.

4. sw POWER \rightarrow SCU

If POWER – BATT

5. sw POWER \rightarrow SCU

Wait 2 seconds.

- 6. sw POWER \rightarrow BATT
- 7. O2 ACT \rightarrow IV
- 8. sw FAN \rightarrow ON

22 APR 04

2.170 SAFER BATTERY CHANGEOUT

(ISS EVA SYS/7A - ALL/FIN 3) Page 1 of 1 page

(20 Minutes)

I

OBJECTIVE:

Remove and replace a degraded or failed SAFER battery.

1. Unstow new battery.

Prop. Module

2. √Inhibitor installed √MAN ISOL vIv – CL (up)

HCM

3. √sw PWR – OFF

Prop. Module

- 4. Remove T-Handle tool from lanyard while keeping Inhibitor installed on SAFER.
- 5. Separate TMG Velcro on botton of Prop. Module to access battery.
- 6. Loosen captive screws (eight) using 9/64" Hex Wrench on T-Handle tool.
- 7. Remove battery.
- 8. Battery umbilical connector $\leftarrow \mid \rightarrow SAFER$
- 9. Stow used battery.
- Record new battery serial number on SAFER CHECKOUT RESULTS Cue Card.
 Report old battery serial number and new stowage location to

MCC-H as comm permits.

- Battery (new) umbilical connector → ← SAFER Install new battery.
- 12. Tighten captive screws (eight).
- 13. Reattach TMG Velcro.
- 14. Attach T-Handle tool to lanyard.
- 15. Go to {1.430 SAFER CHECKOUT}, all (SODF: ISS EVA SYS: CHECKOUTS).

AIRLOCK CONTINGENCY

		<u>GND</u>	<u>155</u>
2.205	CREWLOCK SMALL LEAK RESPONSE AT 5 PSIA	299	299
2.216	CONTINGENCY CREWLOCK REPRESS	305	305
2.217	CONTINGENCY AIRLOCK DEPRESS TO 10.2 PSIA	307	307
2.220	CONTINGENCY AIRLOCK DEPRESS USING VAJ	319	319
2.230	METOX REGENERATION CYCLE ABORT	321	321
2.235	METOX REGENERATOR TROUBLESHOOTING	323	MPV
2.250	UIA ACTIVATION AND CHECKOUT	337	337
2.255	METOX REGENERATION STANDBY	339	MPV

26 APR 05 **297**

(ISS EVA SYS/7A - ALL/FIN 3/PAPER ON ISS)

Page 1 of 6 pages

(75 Minutes with Hatch inspection) (55 Minutes without Hatch inspection)

ı

OBJECTIVE:

This procedure provides the crew with the necessary steps to safe the Airlock in the event that the Crewlock fails its 5 psi leak check upon Repress. A small leak is defined as one that can be supported by consumables to allow for EV crew to ingress the Equipment Lock and perform safing activities at a habitable pressure.

Steps 1 to 20 depress the Crewlock to vacuum and have the EV crew reopen the EV Hatch to check if there is debris that was was caught in the hatch when it was closed. Steps 1 to 20 can be performed only if time and consumables permit.

1. $\sqrt{\text{MCC-H}}$ that time and comsumables permit Steps 1 to 20 to be performed

DEPRESS CREWLOCK AND INSPECT EV HATCH SEALS (20 MINUTES)

DCM

2. √SCU →|← DCM

3. √STATUS: SUIT P 4.2 to 4.4

Compare with gauge.

 O2 ACT → EVA (expect SET O2 PRESS msg) sw DISP → PRO

IV PCS 5. Airlock: ECLSS: PCA: VRIV AL PCA VRIV 'Open'

> **cmd** Arm (√Status – Armed) cmd Open (√Position – Open)

IV A/L1A2 6. Emergency MPEV → Open

Monitor Suit P gauge < 5.5.

If gauge \geq 5.5, stop depress, $\sqrt{MCC-H}$.

7. ACTIVATING DEPRESS PUMP

MCC-H/IV PCS Airlock: ECLSS: Depress Pump: RPCM AL1A4A A RPC 01 RPCM AL1A4A A RPC 01

√Close Cmd – Ena

cmd RPC Position – Close (√Position – Closed)

19 APR 05

(ISS EVA SYS/7A - ALL/FIN 3/PAPER ON ISS) Page 2 of 6 pages

EV UIA 7.2 √DEPRESS PUMP ENABLE LED – On

sw DEPRESS PUMP PWR → ON

Wait 10 seconds for startup.

C-lk 7.3 DEPRESS PUMP MAN ISOV → OPEN

When C-Lk at 2.0 psia (103 mmHg)

8. DEPRESS PUMP MAN ISOV \rightarrow CLOSED

9. sw DEPRESS PUMP PWR \rightarrow OFF

EV DCM 10. When C-Lk dP/dT ~0, EV expect alert tone

When EV Hatch $\Delta P < 0.5$ psi (26 mm Hg)

EV C-Lk 11. EV Hatch \rightarrow open

PCS

Inspect EV Hatch Seals.

Remove any debris that is present.

IV A/L1A2 12. Emergency MPEV → Closed

13. Airlock: ECLSS: PCA: VRIV

AL PCA VRIV 'Close'

cmd Close (√Position – Closed)

REPRESSING CREWLOCK (10 MINUTES)

EV C-Lk 14. √Thermal cover – closed

EV Hatch → close, lock

DCM 15. O2 ACT → PRESS

IV E-Lk 16. IV Hatch equalization valve \rightarrow throttle OFF to NORM (as required,

EV expect alert tone)

BOTH DCM 17. C-Lk at 4.0, EV expect alert tone

When C-Lk at 5.0 (259 mm Hg)

IV C-Lk 18. IV Hatch equalization valve → OFF (EV expect alert tone)

Wait 30 seconds for pressure stabilization.

19. $\sqrt{\text{C-Lk}}$ pressure integrity (2 minutes, $\Delta P \leq 0.1$ psi)

(ISS EVA SYS/7A - ALL/FIN 3/PAPER ON ISS) Page 3 of 6 pages

If leak check passed

20. Go to CREWLOCK REPRESS (CREWLOCK DEPRESS/REPRESS CUE CARD), steps 8 to 11 (SODF: ISS EVA SYS: EVA PREP/POST).

C-Lk 21. IV Hatch equalization vlv → throttle OFF to NORM (EMER) (as required, EV expect alert tone)

WARNING

- 1. If Cuff 1 symptoms resolving upon repress, report as Cuff 2.
- 2. If any DCS, leave O2 ACT PRESS.

When C-Lk P > 5.0 psia

BOTH DCM

- 22. O2 ACT→ IV
- 23. When C-Lk dP/dT ~0 (EV expect alert tone)

CAUTION

Verify EV crew is clear of Hatch mechanism.

EV CREW SAFING (15 MINUTES)

IV PCS 24. Ai

24. Airlock: ECLSS:
Airlock: ECLSS
'Equipment Lock'

Monitor dP/dT

When dP/dT < 0.10 mmHg/min

IV

- 25. Open IV Hatch per decal.
- 26. IV Hatch equalization valve → OFF

BOTH

27. EV crew ingress E-Lk.

DCM

- 28. O2 ACT \rightarrow OFF
- 29. PURGE vlv \rightarrow op (up)
- 30. √sw COMM mode HL

IV

- 31. Install WATER sw guards (two).
- 32. √Glove heater switch (two) OFF

(ISS EVA SYS/7A - ALL/FIN 3/PAPER ON ISS) Page 4 of 6 pages

If EMU TV capability

33. pb EMU TV power → OFF

√EMU TV POWER LED (green) – Off

- PLSS 34. sw REBA → OFF (toward left arm of suit)
 - 35. Lower arm cables $\leftarrow \mid \rightarrow \text{gloves}$

Stow lower arm and glove cable connectors under TMG.

If EMU TV capability

36. EMU TV power cable ←|→ EMU TV EMU TV power cable →|← ground plug

DCM 37. $\sqrt{\text{STATUS}}$: SUIT P < 0.4 (compare with gauge)

Gloves $\leftarrow \mid \rightarrow \mathsf{EMU}$

Stow gloves in EMU Equipment Bag.

38. Helmet $\leftarrow \mid \rightarrow EMU$

Temporarily stow helmet.

39. Doff Comm Cap, disconnect from electrical harness. Stow in EMU Equipment Bag.

NOTE

EV crew will be without SCU cooling while IV performs SCU removal steps.

- DCM 40. sw FAN \rightarrow OFF
- UIA 41. sw PWR EV-1,2 (two) \rightarrow OFF

 \sqrt{PWR} EV-1,2 LEDs (four) – Off

PSA 42. sw SUIT SELECT (two) → OFF

√SUIT SELECT LEDs (four) – Off

43. sw MAIN POWER → OFF

√MAIN POWER LED – Off

EACP 44. sw PWR → OFF

(ISS EVA SYS/7A - ALL/FIN 3/PAPER ON ISS) Page 5 of 6 pages

BOTH DCM 45. $SCU \leftarrow | \rightarrow DCM$

Install DCM Cover.

REMOVING SCU AND TOOLS FROM CREWLOCK (30 MINUTES)

IV C-Lk 46. Unstow from C-Lk IV Bag:

7/16" Socket with 6" extension (in socket caddy)

EVA Ratchet

UIA 47. √WATER SUPPLY EV-1, 2 vlv (two) – CLOSE

√OSCA – O2 CLOSED (O2 3AKP)

48. CLOSING AIRLOCK O2 HI PRESSURE SUPPLY VALVE

PCS Airlock: ECLSS: O2 Hi P Supply VIv
AL O2 Hi Pressure Supply Valve

cmd Close (√Actual Position – Closed)

NOTE

Removal of OPJAH caps is technique sensitive. For removal instructions, the cap is pushed inward and rotate clockwise (opposite the displayed arrow) 1/8 turn; then, the cap is pulled outward. Refer to Figure 1.

Figure 1.- OSCA and ОРЛАН Caps.

UIA 49. ОРЛАН-І (II) сар 2 \leftarrow | \rightarrow OSCA ОРЛАН-І (II) сар 3 \leftarrow | \rightarrow OSCA

OSCA → PRESS (НАДДУВ)

(ISS EVA SYS/7A - ALL/FIN 3/PAPER ON ISS) Page 6 of 6 pages

50. √OXYGEN EMU 1,2 vlv (two) – OPEN

NOTE

The next step will depressurize the SCU and UIA supply lines via the OSCA prior to removal of the SCU.

51. OXYGEN ORLAN vIv → OPEN

When purge no longer audible

- 52. √EMU O2 SUPPLY PRESS gauge ≅ 0 √ORLAN O2 SUPPLY PRESS gauge ≅ 0
- 53. OSCA ← O2 CLOSED (O2 3AKP)

ОРЛАН-I (II) cap 2 \rightarrow | ← OSCA ОРЛАН-I (II) cap 3 \rightarrow | ← OSCA

- 54. OXYGEN EMU 1,2 vlv (two) → CLOSE
- 55. OXYGEN ORLAN vlv → CLOSE
- C-Lk 56. Remove SCU from stowage straps on C-Lk wall.
- UIA | 57. SCU ←|→ UIA (by turning SCU Mating bolts (two) ← using Ratchet with 7/16" Socket (~15 turns each))
 - 58. Strain relief hooks (two) \leftarrow | \rightarrow tether points (two) on C-Lk wall
 - 59. √DEPRESS PUMP MAN ISOV CLOSED
 - 60. Remove stowage pouches from C-Lk restraint straps (leave DCM connectors inside pouches).
 - 61. Transfer to E-Lk from C-Lk
 SCUs (with pouches)
 Crewlock EVA Bags (four)
 IV Bag
 Staging Bag
 All additional EVA tools
- E-Lk 62. Close IV Hatch per decal. √IV Hatch equalization valve – OFF
 - 63. Install IV Hatch equalization valve cap.

64. Go to {1.240 POST EVA}, all (SODF: ISS EVA SYS: EVA PREP/POST).

√MCC-H for deltas

ALL

2.216 CONTINGENCY CREWLOCK REPRESS

(ISS EVA SYS/E6 - ALL/FIN 1/Paper on ISS)

Page 1 of 2 pages

(30 Minutes)

OBJECTIVE:

In the event of a failed closed IV hatch equalization valve, this procedure will disconnect the Vacuum Access Jumper (VAJ) connection at Emergency MPEV, so that the Emergency MPEV can be used for repress of the Crewlock.

TOOLS:

ISS IVA Toolbox:

Drawer 2: 5/32" Hex Head, 1/4" Drive Ratchet, 1/4" Drive

ACCESS

Figure 1.- Airlock Starboard Closeout Panels.

 Remove Airlock Starboard Closeout Panel A/L1A2 (Ratchet, 1/4" Drive; 5/32" Hex Head, 1/4" Drive). Refer to Figure 1. Temporarily stow Closeout Panel.

VERIFYING VALVE CONFIGURATION

WARNING

Disconnecting the VAJ with the Airlock PCA VRIV opened will vent cabin air to space.

PCS 2. Airlock: ECLSS: PCA: VRIV
Airlock PCA VRIV

√Position – Closed

3. √EMERGENCY MPEV - Closed

2.216 CONTINGENCY CREWLOCK REPRESS

(ISS EVA SYS/E6 - ALL/FIN 1/Paper on ISS) Page 2 of 2 pages

4. Straight end of VAJ \leftarrow | \rightarrow EMERGENCY MPEV Snout

APPLYING P&I CHANGES TO SODE

5. Make the following changes to SODF: ISS EVA SYS: CREWLOCK DEPRESS/REPRESS CUE CARD: CREWLOCK REPRESS.

Step 4

From: IV Hatch equalization valve → throttle OFF to NORM (as required, EV expect alert tone)

To: EMERGENCY MPEV → throttle CLOSED to OPEN (as required, EV expect alert tone)

Step 6

From: IV Hatch equalization valve → OFF (EV expect alert tone)
To: EMERGENCY MPEV → CLOSED (EV expect alert tone)

Step 10

From: IV Hatch equalization valve → NORM, (EV expect alert tone)

To: EMERGENCY MPEV → OPEN, (EV expect alert tone)

6. Make the following changes to SODF: ISS EVA SYS: POST EVA: 1.240 POST EVA.

Step 1

From: IV Hatch equalization valve → OFF To: EMERGENCY MPEV → CLOSED

CLOSE OUT

7. Install Airlock Starboard Closeout Panel A/L1A2.

Tighten all fasteners snug (Ratchet, 1/4" Drive; 5/32" Hex Head, 1/4" Drive).

Refer to Figure 1.

POST MAINTENANCE

- 8. Stow tools, materials, equipment.
- 9. Inform **MCC-H** task complete.

2.217 CONTINGENCY AIRLOCK DEPRESS TO 10.2 PSIA

(ISS EVA SYS/9A - ALL/FIN 2/SPN/PAPER ON ISS) Page 1 of 12 pages

OBJECTIVE:

PCS

Depress the Airlock to 10.2 psia in order to resolve an EMU configuration problem and avoid an unrecoverable break in prebreathe protocol.

NOTE

MCC-H will perform steps 1 to 6 from the ground.

1. CONFIGURING MCA FOR AIRLOCK SAMPLING

1.1 US Lab: ECLSS: AR Rack: MCA: Nominal Cmds
Lab MCA Nominal Commands

√State – Operate (Standby)

If State not Operate (Standby) Go to step 2.

1.2 'Rapid Sampling'

cmd Airlock

√State – Standby, Operate

NOTE

Once the MCA is rapid sampling, it will take approximately 6 minutes to purge the lines. Airlock constituent data is not accurate until this purge is complete.

1.3 US Lab: ECLSS: AR Rack: MCA

LAB MCA

'(ORU 2) Mass Spectrometer Assembly'

√Sample Time – updating 10 seconds

√Sample Location – Airlock

1.4 C&W Summ

Caution & Warning Summary

'Event Code Tools'

sel Inhibit

Inhibit an Event

input Event Code – 6 4 6 1 (MCA ppO2 Approaching Limits)

cmd Arm
cmd Execute

19 APR 05

307

14534.doc

2.217 CONTINGENCY AIRLOCK DEPRESS TO 10.2 PSIA

(ISS EVA SYS/9A - ALL/FIN 2/SPN/PAPER ON ISS) Page 2 of 12 pages

2. VERIFYING OXYGEN AND NITROGEN SYSTEM

PCS

2.1 Airlock: ECLSS: Oxygen System

AL Oxygen System

'O2 Hi Pressure Supply Valve'

√Actual Position – Open

'High Pressure'

√UIA Supply Press: 5343 to 6308 kPa (775 to 915 psia)

2.2 'O2 Low Pressure Supply Valve'

√Actual Position – Open

'Low Pressure'

√PCA O2 Line Press: 689 to 930 kPa (100 to 135 psia)

2.3 Airlock: ECLSS: Nitrogen System

AL Nitrogen System

'N2 Supply Valve'

√Actual Position – Open

√PCA N2 Line Press: 689 to 930 kPa (100 to 135 psia)

3. CONFIGURING C&W FOR ACS CAMPOUT MODE

PCS

3.1 C&W Summ

Caution & Warning Summary

'Event Code Tools'

sel Inhibit

Inhibit an Event

input Event Code – 6 3 5 6 (Cabin Pressure Above Normal-E/L)

cmd Arm

cmd Execute

input Event Code – 6 5 7 6 (Rapid Depress-A/L)

cmd Arm

cmd Execute

3.2 sel Enable

Enable an Event

input Event Code – 5 9 1 2 (Cabin SD Fail-A/L)

19 APR 05

(ISS EVA SYS/9A - ALL/FIN 2/SPN/PAPER ON ISS) Page 3 of 12 pages

cmd Execute

input Event Code – 6 5 3 7 (Cabin SD Lens Contamination-A/L)

cmd Execute

input Event Code – 6 5 3 9 (Cabin SD Active BIT Fail-A/L)

cmd Execute

NOTE

Upon IMV Fan deactivation, rpm sensor registers 0 volts. MDM conversion translates 0 volts (0 counts) to 7164 ± 50 rpm.

4. TERMINATING AIRLOCK IMV

4.1 Node 1: ECLSS: IMV Stbd Aft Fan

Node 1 IMV Stbd Aft Fan

'Off'

PCS

cmd Arm ($\sqrt{\text{Status}} - \text{Armed}$) **cmd** Off ($\sqrt{\text{State}} - \text{Off}$)

 $\sqrt{\text{Speed}}$, rpm: \sim 7164 ± 50

4.2 Node 1: ECLSS: IMV Stbd Aft Valve
Node 1 IMV Stbd Aft VIv

√State – Enabled

'Close'

cmd Arm (√Status – Armed) **cmd** Close

Wait 15 seconds.

√Position – Closed

4.3 Node 1: ECLSS: IMV Stbd Fwd Valve
Node 1 IMV Stbd Fwd VIv

√State – Enabled

19 APR 05

(ISS EVA SYS/9A - ALL/FIN 2/SPN/PAPER ON ISS) Page 4 of 12 pages

If Position – Open
'Close'

cmd Arm (√Status – Armed)
cmd Close

Wait 15 seconds.

√Position - Closed

4.4 Airlock: ECLSS: Duct SD

AL Duct Smoke Detector

'Monitoring'

cmd Inhibit

√Status – Inhibited

5. INITIATING ACS CAMPOUT (10.2 psia) MODE

5.1 Airlock: ECLSS: PCA: Global ACS Commands
Global ACS Commands

'LAB ACS'

√Auto Pressure/Composition Control – Monitor

'Airlock ACS'

√Auto Pressure/Composition Control – Monitor

'Campout'

cmd Initiate

NOTE

The Airlock PCA NIV may open when Campout is initiated due to a change in the gas introduction limits. It will close when the Airlock Auto Pressure/Composition Control is inhibited.

5.2 'ACS Primary PCA'

√Primary PCA – LAB/Airlock

'Airlock ACS'

If Auto Pressure/Composition Control – Comp Control **cmd** Inhibit ($\sqrt{-}$ Monitor)

'LAB ACS'

If Auto Pressure/Composition Control – Comp Control **cmd** Inhibit ($\sqrt{-}$ Monitor)

PCS

19 APR 05

(ISS EVA SYS/9A - ALL/FIN 2/SPN/PAPER ON ISS) Page 5 of 12 pages

5.3 Airlock: ECLSS: PCA

√ACS Campout Status – Campout

sel N2 Intro Valve

AL PCA N2 Intro Valve

√Position – Closed

6. INHIBITING AIRLOCK RAPID DEPRESS RESPONSE

Rapid Depress: Rapid Depress Response Software Control

US Rapid Depress Response Software Control

'Airlock Depress Response - INT MDM'

cmd Inhibit – Arm (√Status – Armed) **cmd** Inhibit

√Airlock Depress Response-INT MDM Status – Inhibited

7. VERIFYING AIRLOCK EQUIPMENT

7.1 Verify PBA Bottles and Masks located in Airlock for every isolated crewmember.

Verify PBA Bottles $\rightarrow \mid \leftarrow$ Masks for each non-EVA crewmember in the Airlock.

Verify Oxygen Bottle pressure gauge needle ≥ 3000 psig for each Bottle.

7.2 Verify two CSA-CPs located in Airlock. Verify Battery power for both CSA-CPs.

8. ACTIVATING AIRLOCK CO2 REMOVAL (as required)

- 8.1 Unstow Metox Canisters (two) used previously.
- 8.2 Remove caps from Metox Canisters.
- 8.3 Stow caps in EMU Equipment Bag.
- A/L1A1 8.4 Rotate EDDA open.
 - 8.5 Report Metox Canister barcodes to MCC-H.
 - 8.6 Open CO2 Removal Receptacle door.
 - 8.7 √CO2 VALVE REMOVAL
 - 8.8 Install Metox Canisters in CO2 Removal Receptacle per label on closeout.
 - 8.9 Close and latch CO2 Removal Receptacle door.
 - 8.10 Rotate EDDA closed.

(ISS EVA SYS/9A - ALL/FIN 2/SPN/PAPER ON ISS) Page 6 of 12 pages

9. CLOSING NODE 1 STBD HATCH

NOTE

Be prepared to initiate depress within 5 minutes of closing the Node 1 Stbd Hatch to prevent high O2 concentrations in the Airlock.

- 9.1 √**MCC-H** for Go to continue
- 9.2 √Node 1 Stbd Hatch MPEV CLOSED and uncapped
- 9.3 Check Hatch seal and close Node 1 Stbd Hatch per decal (omit last step of decal).

10. DEPRESSING TO 10.2 PSIA

10.1 √DEPRESS PUMP ENABLE LED – On UIA

10.2 sw DEPRESS PUMP PWR → ON

Wait 10 seconds.

C-Lk DEPRESS PUMP MAN ISOV → OPEN

PCS Airlock: ECLSS Airlock: ECLSS

'Equipment Lock'

10.3 √Cab Press – decreasing

When Cab Press < 14.1 psia (729 mmHg) or On MCC-H GO

- 10.4 Turn Hatch handle in the UNLATCH direction approximately 1.5 turns to place the Hatch in the equalize position (orange stripe).
- 10.5 Crank Handle Stowed Position

NOTE

- 1. CSA-CP % O2 will read approximately 1 % lower than actual during depress. Stable Airlock pressure is needed to obtain an accurate reading.
- 2. Per SPN 2563 (12A to 20A), each MCA partial pressure reading of the Airlock will be 86 seconds old before the depress begins, and will increase up to 99 seconds old at 10.2 psia.
- 10.6 Continue depress to 12.5 psia (646 mmHg). Refer to Figure 1. Monitor using CSA-CP during depress.

(ISS EVA SYS/9A - ALL/FIN 2/SPN/PAPER ON ISS) Page 7 of 12 pages

When Airlock is at 12.5 psia (646 mmHg)

C-Lk 10.7 DEPRESS PUMP MAN ISOV → CLOSED

10.8 Verify O2 is greater than 24.5 %

If O2 < 24.5 %

DCM 10.9 PURGE vIv \rightarrow op (up) until O2 > 24.5 %, then:

10.10 PURGE vIv \rightarrow cl (dn)

C-Lk 10.11 DEPRESS PUMP MAN ISOV → OPEN

10.12 Continue depress to 10.2 psia (527 mmHg).

Refer to Figure 1.

10.13 DEPRESS PUMP MAN ISOV → CLOSED C-Lk

10.14 Verify O2 is between 23.5 % and 28.8 %.

UIA 10.15 sw DEPRESS PUMP PWR → OFF

NOTE

MCC-H will perform step 11 from the ground.

11. ENABLING AIRLOCK RAPID DEPRESS RESPONSE AND ALARM

PCS 11.1 Airlock: ECLSS

Airlock: ECLSS 'Equipment Lock'

Wait until |dP/dT| < 0.04 mmHg/min.

11.2 Rapid Depress: Rapid Depress Response Software Control

US Rapid Depress Response Software Control

'Airlock Depress Response - INT MDM'

cmd Enable

√Airlock Depress Response – INT MDM Status – Enabled

11.3 C&W Summ

Caution & Warning Summary

'Event Code Tools'

sel Enable

Enable an Event

input Event Code – 6 5 7 6 (Rapid Depress-A/L)

cmd Execute

(ISS EVA SYS/9A - ALL/FIN 2/SPN/PAPER ON ISS) Page 8 of 12 pages

12. <u>DEPRESSURIZING AFFECTED EMU</u>

DCM 12.1 O2 ACT \rightarrow OFF

12.2 PURGE vlv \rightarrow op (up)

12.3 sw REBA → OFF (toward left arm of suit)

If EMU TV already configured

12.4 pb EMU TV power → OFF

√EMU TV POWER LED (green) – Off

PLSS 12.5 EMU TV power cable ←|→ EMU TV EMU TV power cable →|← ground plug

12.6 Lower arm cables ←|→ gloves Stow lower arm and glove cable connectors under TMG.

DCM 12.7 $\sqrt{\text{STATUS}}$: SUIT P < 0.4 (compare with gauge)

Gloves $\leftarrow \mid \rightarrow \mathsf{EMU}$ Stow gloves in EMU Equipment Bag.

12.8 Helmet ←|→ EMU Temporarily stow helmet.

DCM 12.9 sw FAN \rightarrow OFF

12.10 Doff other EMU components as needed.

13. MAINTAINING SUFFICIENT PPO2

If O2 concentration drops below 24 %, on unaffected EMU

DCM 13.1 PURGE vlv \rightarrow op (up)

When O2 concentration approximately 24.5 %

DCM 13.2 PURGE vlv \rightarrow cl (dn)

14. RECONFIGURING AFFECTED EMU

When EMU problem resolved, perform the following as required

14.1 √Suit arms aligned

14.2 √Gloves ←|→ EMU √Wrist disconnects – op

14.3 Don thumb loops.

14.4 √Drink vlv position

14.5 √Biomed connector is outside of HUT.

14.6 Don HUT.

(ISS EVA SYS/9A - ALL/FIN 2/SPN/PAPER ON ISS) Page 9 of 12 pages

- 14.7 Release thumb loops.
- 14.8 √Suit arms aligned
- 14.9 Don EV glasses as required.

 Don comm cap.
- 14.10 √Comm
- 14.11 Biomed pigtail → |← electrical harness
- 14.12 LCVG → ← Multiple Water Connector
 - √Multiple Water Connector locked
- 14.13 √Thermal cover clear of waist ring
- 14.14 Waist ring → engage position
- 14.15 Waist ring → |← HUT
 - √Waist ring locked
- 14.16 Remove donning handles.Stow donning handles in EMU Equipment Bag.
- 14.17 Cover waist ring.
- 14.18 √Drink vlv position
- 14.19 √Mic boom position
- 14.20 Don comfort gloves, wristlets.
- 14.21 Wrist rings → engage position
- 14.22 Don EV gloves.
 - √EV gloves locked
- 14.23 Tighten palm restraint straps.
- 14.24 √sw Glove heater (two) OFF
- 14.25 √sw REBA OFF (toward left arm of suit)
- 14.26 Lower arm power harness cables →|← Gloves
 Stow slack under arm TMG.

19 APR 05

(ISS EVA SYS/9A - ALL/FIN 2/SPN/PAPER ON ISS) Page 10 of 12 pages

14.27 √Cuff C/L position √Wrist mirrors installed

CAUTION

Minimize fan operation with O2 ACT - OFF (~2 minutes)

DCM 14.28 sw FAN \rightarrow ON

14.29 √Electrical harness clear of neck ring

14.30 Don helmet.

√Helmet locked

DCM 14.31 O2 ACT \rightarrow IV

14.32 √Helmet purge vlv – cl, locked

DCM 14.33 PURGE vlv \rightarrow cl (dn)

If EMU TV capability

14.34 Unstow EMU TV power cable.

14.35 EMU TV power cable $\leftarrow \mid \rightarrow$ Ground plug

14.36 EMU TV power cable → ← EMU TV

EMU CHECK (5 MINUTES) FOR AFFECTED EMU

15. √Cooling

- * If cooling insufficient
- Slowly cycle Temp control vlv between 7 and Max C
- while IV depress and hold pump priming valve on

316

* back of EMU (30 seconds minimum).

DCM 16. Temp control $vlv \rightarrow as$ required

17. √Wrist rings – covered

√Waist rings – covered

√sw WATER – OFF

 $\sqrt{\text{sw POWER}}$ – SCU $\sqrt{\text{sw FAN}}$ – ON

√sw Comm FREQ – LOW

√Helmet purge vlv – cl, locked

DCM $\sqrt{\text{PURGE vIv}}$ – cl (dn)

(ISS EVA SYS/9A - ALL/FIN 2/SPN/PAPER ON ISS) Page 11 of 12 pages

NOTE

During leak check, when SET O2 IV message is displayed, wait 30 seconds and $\sqrt{\text{SUIT P}}$ gauge stable (4.2 to 4.4) before moving O2 ACT \rightarrow IV.

- 18. sw DISP \rightarrow STATUS, until LEAK CHECK? displayed sw DISP \rightarrow YES (Follow displayed instructions).
- 19. Contact MCC-H to obtain total EMU Prebreathe time.
- 20. For affected EMU, go to {1.220 EMU PURGE} (SODF: ISS EVA SYS: EVA PREP/POST).

317

(ISS EVA SYS/9A - ALL/FIN 2/SPN/PAPER ON ISS) Page 12 of 12 pages

Figure 1.- 10.2 PSIA Depress Chart.

sw DEPRESS PUMP PWR \rightarrow OFF AL O2 Lo P Supply VIv - Open AL O2 PCA Intro VIv - Closed

2.220 CONTINGENCY AIRLOCK DEPRESS USING VAJ

(ISS EVA SYS/8A - ALL/FIN 1/PAPER ON ISS) Page 1 of 2 pages

OBJECTIVE:

Depress Joint Airlock in the event of a failed Depress Pump by using the VAJ connected to the Airlock VRIV.

NOTE

This procedure should be performed in conjunction with 1.105 ISS AIRLOCK 10.2 PSIA OPERATIONS INITIATION.

1. VERIFYING AIRLOCK CONFIGURATION PRIOR TO DEPRESS

PCS

1.1 Node 1: ECLSS: IMV Stbd Aft Fan Node 1 IMV Stbd Aft Fan

√State – Off

 $\sqrt{\text{Speed, rpm: }} \sim 7164 \pm 50$

1.2 Node 1: ECLSS: IMV Stbd Aft Valve
Node 1 IMV Stbd Aft VIv

√Position – Closed

1.3 Node 1: ECLSS: IMV Stbd Fwd Valve
Node 1 IMV Stbd Fwd VIv

√Position – Closed

Node 1 Stbd Hatch 1.4 √Node Stbd Hatch MPEV – CLOSED and uncapped

1.5 $\sqrt{\text{Node 1 Stbd Hatch in the equalize position (orange stripe)}}$

2. VERIFYING AIRLOCK RAPID DEPRESS RESPONSE STATUS

PCS

Rapid Depress: Rapid Depress Response Software Control

US Rapid Depress Response Software Control

'Airlock Depress Response - INT MDM'

√Status - Inhibited

PCS

 OPENING AIRLOCK VRIV Airlock: ECLSS: PCA: VRIV

AL PCA VRIV

'Open'

cmd Arm (√Status – Armed) **cmd** Open (√Position – Open)

13 APR 05 319

13275.doc

2.220 CONTINGENCY AIRLOCK DEPRESS USING VAJ

(ISS EVA SYS/8A - ALL/FIN 1/PAPER ON ISS) Page 2 of 2 pages

4. INITIATING AIRLOCK DEPRESS

√MCC-H for Target Pressure: _____ mmHg

WARNING

Opening the Emergency MPEV will vent the Airlock to space and may cause a loud hissing noise. Crew in the vicinity should don earplugs.

PCS Airlock: ECLSS

Airlock: ECLSS 'Equipment Lock'

Monitor Cab Press.

A/L1A2 Emergency MPEV \rightarrow Open

When Equipment Lock Cab Press = Target Pressure

Emergency MPEV \rightarrow Closed

5. CLOSING AIRLOCK VRIV

Airlock: ECLSS: PCA: VRIV

AL PCA VRIV

'Close'

PCS

cmd Close (√Position – Closed)

13 APR 05 320

2.230 METOX REGENERATION CYCLE ABORT

(ISS EVA SYS/9A - ALL/FIN 1/Paper on ISS) Page 1 of 1 page

(5 Minutes for Abort) (5 Minutes for Powerdown)

I

OBJECTIVE:

This procedure immediately stops the Metox Regenerator heating cycle and starts the cool down period. The Metox Canisters will not be considered regenerated.

1. ABORTING METOX HEATING CYCLE (5 MINUTES)

Metox Regen 1.1 sw CYCLE → SHUTDOWN

1.2 √CYCLE ABORT INITIATED LED - On √REGENERATE COOLING LED - On

√TIME REMAINING display – decreasing from 4:00

NOTE

The nominal cooling phase is 4 hours. Only regenerator fan is running during this operation.

2. POWERING DOWN METOX REGENERATOR (5 MINUTES)

When display = 0.00

- 2.1 √OVEN HOT LED Off
- 2.2 sw POWER → OFF

CAUTION

Metox Canisters should not be left in oven after the completion of a cycle abort. Opening the oven door changes diverter valve back to heating position exposing Canister interior to CCAA flow.

- 2.3 Open regenerator door.
- 2.4 Remove Metox Canister(s).
- 2.5 Close regenerator door.
- 2.6 Unstow Metox Canister caps from EMU Equipment Bag. Install caps on Canisters. Stow Canisters.
- 2.7 Report Metox Canister barcode and new stowage location to **MCC-H** as comm permits.

CO2 Removal Receptacle 2.8 Open CO2 Removal Receptacle door.

 $CO2 VALVE \rightarrow REMOVAL$

MCC-H /IV PCS 2.9 For the Airlock CCAA to set the desired Temperature Setpoint to 25° C, go to {2.501 CABIN TEMPERATURE CONTROL}, all (SODF: ECLSS: NOMINAL: THC).

04 JUN 04

321

14324.doc

This Page Intentionally Blank

(ISS EVA SYS/7A - ALL/FIN 3) Page 1 of 14 pages

OBJECTIVE:

Given a fault or error on the Metox Regenerator this procedure provides troubleshooting steps for the crew to perform.

NOTE

- 1. For error codes that direct crew to contact **MCC-H**, report error code and time indicated on display.
- 2. If multiple errors present, error codes will be listed sequentially. Contact **MCC-H** prior to taking action.

DISPLAY ERROR CODE	CAUSE DESCRIPTION	IMPACT	FAULT INDICATORS	CREW ACTION
(none)	Power source interruption of < 5 seconds	Abort Condition (Cooling mode not initiated)	POWER INTERRUPT LED – Blinking	sw CYCLE → START If terminating previous regen Contact MCC-H to determine additional regen time. sw CYCLE → START
E:02	Attempted to start regeneration in cooling mode	No Start Condition	VALVE/DOOR LED – Blinking	Cycle Oven Door > 90° sw CYCLE → START
E:03	Attempted to start regeneration with sw MODE – STANDBY	No Start Condition	STANDBY LOCAL LED – Blinking	$\begin{array}{l} sw\ MODE \to \\ REGENERATE \\ \\ sw\ CYCLE \to START \end{array}$
E:04	Attempted to start regeneration with erroneous REMOTE STANDBY discrete active	No Start Condition	STANDBY REMOTE LED – Blinking	sw MODE \rightarrow STANDBY sw MODE \rightarrow REGENERATE sw CYCLE \rightarrow START Contact MCC-H
E:05	Attempted to start regeneration with sw FAULT OVERRIDE – ON	No Start Condition	FAULT OVERRIDE ON LED – Blinking	sw FAULT OVERRIDE \rightarrow OFF sw CYCLE \rightarrow START

(ISS EVA SYS/7A - ALL/FIN 3) Page 2 of 14 pages

DISPLAY	CAUSE	IMPACT	FAULT INDICATORS	CREW ACTION
ERROR	DESCRIPTION	IIVII ACT	TAGET INDICATORS	ONLW ACTION
CODE				
E:06	Regenerator left	Abort	CYCLE ABORT	sw POWER \rightarrow OFF
	in STANDBY	Condition	INITIATED LED – On	140
	> 6 hours when	(4-hour	and REGENERATE	When ready to resume,
	activated during heating cycle	cooling mode initiated)	COOLING LED – On,	Perform {1.510 METOX REGENERATION }
	Tieating Cycle	iiiiiaieu)	followed by CYCLE ABORT	(SODF: ISS EVA SYS:
			COMPLETE LED -	EMU MAINTENANCE)
			On	,
E:07	Erroneous boot	Overridable	CTRL LED - On	Contact MCC-H
	discrete present	Condition		(Controller suspect)
	without test			
E:08	discrete RAM test failure	Dead	CTDL LED On	Cycle sw POWER
E.00	INAIVI LEST IAIIUIE	Condition	CTRL LED – On	Cycle SW FOVVER
		203		If error no longer present,
				continue with use
				Contact MCC-H
E:09	ROM test failure	Dead	CTRL LED – On	Cycle sw POWER
		Condition		
				If error no longer present,
				continue with use
				Contact MCC-H
E:10	Upper Cannister	Dead	CTRL LED - On	Contact MCC-H
	Solenoid	Condition		
	overcurrent (> 2.1 to 4.4			
	amps)			
E:11	Lower Cannister	Dead	CTRL LED - On	Contact MCC-H
	Solenoid	Condition		
	overcurrent			
	(> 2.1 to 4.4			
E:12	amps) Door Unlock	Dead	CTRL LED – On	Contact MCC-H
	Solenoid	Condition	VALVE/DOOR	
	overcurrent		LED – On	
E:13	Door Lock	Dead	CTRL LED – On	Contact MCC-H
	Solenoid	Condition	VALVE/DOOR	
	overcurrent		LED – On	
	(> 2.1 to 4.4 amps)			
E:14	Valve Solenoid	Dead	CTRL LED – On	Contact MCC-H
	overcurrent	Condition	VALVE/DOOR	
	(> 2.1 to 4.4		LED – On	
	amps)			
E:15	120 V Supply	Dead	CTRL LED - On	Contact MCC-H
	overcurrent	Condition		
	(7.0 to 14.6 amps)			
	arripa)			

(ISS EVA SYS/7A - ALL/FIN 3) Page 3 of 14 pages

DISPLAY ERROR	CAUSE DESCRIPTION	IMPACT	FAULT INDICATORS	CREW ACTION
CODE				
E:17	V1 reference is too high (> 6.0 volts)	Dead Condition	CTRL LED – On	Contact MCC-H
E:18	V2 reference is too high (> 6.0 volts)	Overridable Condition	CTRL LED – On	Contact MCC-H
E:19	V1 reference is too low (< 4.0 volts)	Dead Condition	CTRL LED – On	Contact MCC-H
E:20	V2 reference is too low (< 4.0 volts)	Overridable Condition	CTRL LED – On	Contact MCC-H
E:21	Zero 1 reference is too high (> 1.0 volts)	Dead Condition	CTRL LED – On	Contact MCC-H
E:22	Zero 2 reference is too high (> 1.0 volts)	Overridable Condition	CTRL LED – On	Contact MCC-H
E:23	Zero 1 reference is too low (< -1.0 volts)	Dead Condition	CTRL LED – On	Contact MCC-H
E:24	Zero 2 reference is too low (< -1.0 volts)	Overridable Condition	CTRL LED – On	Contact MCC-H
E:25	+12 V too high (> 14.0 volts)	Abort Condition (4-hour cooling mode initiated)	CTRL LED - On with: CYCLE ABORT INITIATED LED - On and REGENERATE COOLING LED - On, followed by CYCLE ABORT COMPLETE LED - On	Contact MCC-H
E:26	-12 V too high (> -10.0 volts)	Abort Condition (4-hour cooling mode initiated)	CTRL LED - On with: CYCLE ABORT INITIATED LED - On and REGENERATE COOLING LED - On, followed by CYCLE ABORT COMPLETE LED - On	Contact MCC-H
E:27	+12 V too low (< 10.0 volts)	Abort Condition (4-hour cooling mode initiated)	CTRL LED - On with: CYCLE ABORT INITIATED LED - On and REGENERATE COOLING LED - On, followed by CYCLE ABORT COMPLETE LED - On	Contact MCC-H

(ISS EVA SYS/7A - ALL/FIN 3) Page 4 of 14 pages

DISPLAY ERROR	CAUSE DESCRIPTION	IMPACT	FAULT INDICATORS	CREW ACTION
CODE	DEGORII HON			
E:28	-12 V too low (< -14.0 volts)	Abort Condition (4-hour cooling mode initiated)	CTRL LED – On with: CYCLE ABORT INITIATED LED – On and REGENERATE COOLING LED – On, followed by CYCLE ABORT COMPLETE LED – On	Contact MCC-H
E:29	Upper Canister Indicator Solenoid voltage high (Solenoid feedback indicates it is on prior to completion of regeneration	Dead Condition	CTRL LED – On	Contact MCC-H (Controller suspect)
E:30	Upper Canister Indicator Solenoid voltage low (Solenoid commanded on, but feedback indicates off)	Status Conditon	CTRL LED – On	If no other errors present, no action. When regeneration complete, Canister state indicator will require manual actuation to the R position
E:31	Lower Canister Indicator Solenoid voltage high (Solenoid feedback indicates it is on prior to completion of regeneration)	Dead Condition	CTRL LED – On	Contact MCC-H (Controller suspect)
E:32	Lower Canister Indicator Solenoid voltage low (Solenoid commanded on, but feedback indicates off)	Status Condition	CTRL LED – On	If no other errors present, no action. When regeneration complete, Canister state indicator will require manual actuation to the R position
E:33	Watchdog never ready	Abort Condition (4-hour cooling mode initiated)	CTRL LED – On with: CYCLE ABORT INITIATED LED – On and REGENERATE COOLING LED –On, followed by CYCLE ABORT COMPLETE LED – On	Contact MCC-H

(ISS EVA SYS/7A - ALL/FIN 3) Page 5 of 14 pages

DISPLAY ERROR CODE	CAUSE DESCRIPTION	IMPACT	FAULT INDICATORS	CREW ACTION
E:34	Watchdog reset too wide	Abort Condition (4-hour cooling mode initiated)	CTRL LED – On with: CYCLE ABORT INITIATED LED – On and REGENERATE COOLING LED – On, followed by CYCLE ABORT COMPLETE LED – On	Contact MCC-H
E:35	Fan RPM < 30,000 (15 seconds after start)	Dead Condition	CTRL LED – On FAN LED – On	Cycle sw POWER If error no longer present, continue with use Contact MCC-H
E:36	Fan RPM > 30,000 < 40,000 (for 60 seconds)	Overridable Condition	CTRL LED – On FAN LED – On	Cycle sw POWER If error no longer present, continue with use Contact MCC-H
E:37	Fan RPM > 60,000 (15 seconds after start)	Dead Condition	CTRL LED – On FAN LED – On	Cycle sw POWER If error no longer present, continue with use Contact MCC-H
E:38	Fan > 60000 RPM (for 60 seconds)	Overridable Condition	CTRL LED – On FAN LED – On	Cycle sw POWER If error no longer present, continue with use Contact MCC-H
E:39	Fan did not turn off when commanded NOTE Fan is not nominally commanded off during a regeneration cycle. Abort only occurs if Regenerator was taken to STANDBY.	Abort Condition (4-hour cooling mode initiated)	CTRL LED – On and FAN LED – On with: CYCLE ABORT INITIATED LED – On and REGENERATE COOLING LED – On, followed by CYCLE ABORT COMPLETE LED – On	Contact MCC-H

(ISS EVA SYS/7A - ALL/FIN 3) Page 6 of 14 pages

DISPLAY ERROR CODE	CAUSE DESCRIPTION	IMPACT	FAULT INDICATORS	CREW ACTION
E:40	Heater overcurrent (> 6.2 to 12.8 amps)	Abort Condition (4-hour cooling mode initiated)	HEATER LED – On, CYCLE ABORT INITIATED LED – On, and REGENERATE COOLING LED – On, followed by CYCLE ABORT COMPLETE LED – On	Contact MCC-H
E:41	Heater undervoltage when on (< 94.5)	Abort Condition (4-hour cooling mode initiated)	CTRL LED – On and HEATER LED – Blinking with: CYCLE ABORT INITIATED LED – On and REGENERATE COOLING LED – On, followed by CYCLE ABORT COMPLETE LED – On	Contact MCC-H
E:42	Heater overvoltage when off (> 25 volts with Server On) (> 10 volts with Server Off)	Dead Condition	CTRL LED – On with: CYCLE ABORT INITIATED LED – On and REGENERATE COOLING LED –On, followed by CYCLE ABORT COMPLETE LED – On	Contact MCC-H
E:43	Heater on after power server is off (> 25 volts with Server on) (> 10 volts with Server off)	Abort Condition (4-hour cooling mode initiated)	HEATER LED – Blinking with: CYCLE ABORT INITIATED LED – On and REGENERATE COOLING LED – On, followed by CYCLE ABORT COMPLETE LED – On	Contact MCC-H If no comm with MCC-H , sw POWER → OFF
E:44	Heater too slow (failed to bring temp up to set value after Standby mode within 6 hours)	Overridable Condition	HEATER LED – On	Contact MCC-H

(ISS EVA SYS/7A - ALL/FIN 3) Page 7 of 14 pages

DISPLAY	CAUSE	IMPACT	FAULT INDICATORS	CREW ACTION
ERROR CODE	DESCRIPTION			
E:45	Door not indicating latched while	Overridable Condition	VALVE/DOOR LED – On	√Oven door closed and latched
	regenerating			sw FAULT OVERRIDE → ON √FAULT OVERRIDE ON LED – On
				Contact MCC-H
E:46	Diverter Valve not in Cooling position when commanded	Overridable Condition	VALVE/DOOR LED – On	Contact MCC-H
E:47	Diverter Valve not in Heating position when commanded	Overridable Condition	VALVE/DOOR LED – On	Contact MCC-H
E:48	Diverter Valve position not at Limit default	Overridable Condition	VALVE/DOOR LED – On	Contact MCC-H
E:49	Diverter Valve indicates both Heating and Cooling position	Overridable Condition	VALVE/DOOR LED – On	Contact MCC-H
E:50	Internal Heater Temp Sensor invalid low (T1 < -30° F)	Overridable Condition	CTRL LED – On HEATER LED – On	sw FAULT OVERRIDE → ON √FAULT OVERRIDE ON LED – On Contact MCC-H
E:51	Internal Heater Temp Sensor invalid low (T2 < -30° F)	Overridable Condition	CTRL LED – On HEATER LED – On	sw FAULT OVERRIDE → ON √FAULT OVERRIDE ON LED – On Contact MCC-H
E:52	Internal Heater Temp Sensor invalid high (T1 > 600° F)	Overridable Condition	CTRL LED – On HEATER LED – On	sw FAULT OVERRIDE → ON √FAULT OVERRIDE ON LED – On Contact MCC-H
E:53	Internal Heater Temp Sensor invalid high (T2 > 600° F)	Overridable Condition	CTRL LED – On HEATER LED – On	sw FAULT OVERRIDE → ON √FAULT OVERRIDE ON LED – On Contact MCC-H

(ISS EVA SYS/7A - ALL/FIN 3) Page 8 of 14 pages

DISPLAY ERROR	CAUSE DESCRIPTION	IMPACT	FAULT INDICATORS	CREW ACTION
CODE		A1 .		0 1 1100 11
E:54	Internal Heater Temp Sensors invalid (T1 and T2 > 600° F or < -30° F)	Abort Condition (4-hour cooling mode initiated)	CTRL LED – On and HEATER LED – On with: CYCLE ABORT INITIATED LED – On and REGENERATE COOLING LED – On, followed by CYCLE ABORT COMPLETE LED – On	Contact MCC-H
E:55	Internal Heater Temp Sensor overtemp (T1 > 475° F)	Overridable Condition	CTRL LED – On HEATER LED – On	sw FAULT OVERRIDE → ON √FAULT OVERRIDE ON LED – On Contact MCC-H
E:56	Internal Heater Temp Sensor overtemp (T2 > 475° F)	Overridable Condition	CTRL LED – On HEATER LED – On	sw FAULT OVERRIDE → ON √FAULT OVERRIDE ON LED – On Contact MCC-H
E:57	Internal Heater Temp Sensors overtemp (T1 and T2 > 475° F)	Abort Condition (4-hour cooling mode initiated)	CTRL LED – On and HEATER LED – On with: CYCLE ABORT INITIATED LED – On and REGENERATE COOLING LED – On, followed by CYCLE ABORT COMPLETE LED – On	Contact MCC-H
E:58	Internal Heater Temp Sensor undertemp (T1 < 225° F after 2 hours heating)	Overridable Condition	HEATER LED – On	sw FAULT OVERRIDE → ON √FAULT OVERRIDE ON LED – On Contact MCC-H
E:59	Internal Heater Temp Sensor undertemp (T2 < 225° F after 2 hours heating)	Overridable Condition	HEATER LED – On	sw FAULT OVERRIDE → ON √FAULT OVERRIDE ON LED – On Contact MCC-H
E:60	Internal Heater Temp Sensors undertemp (T1 and T2 < 225° F after 2 hours heating)	Overridable Condition	HEATER LED – On	Contact MCC-H

(ISS EVA SYS/7A - ALL/FIN 3) Page 9 of 14 pages

DISPLAY ERROR CODE	CAUSE DESCRIPTION	IMPACT	FAULT INDICATORS	CREW ACTION
E:61	Internal Heater Temp Sensor undertemp (T1 < 290° F after 9.5 hours heating)	Overridable Condition	HEATER LED – On	sw FAULT OVERRIDE → ON √FAULT OVERRIDE ON LED – On Contact MCC-H
E:62	Internal Heater Temp Sensor undertemp (T2 < 290° F after 9.5 hours heating)	Overridable Condition	HEATER LED – On	sw FAULT OVERRIDE → ON √FAULT OVERRIDE ON LED – On Contact MCC-H
E:63	Internal Heater Temp Sensors undertemp (T1 and T2 < 290° F after 9.5 hours heating)	Overridable Condition	HEATER LED – On	Contact MCC-H
E:64	Internal Heater Temp Sensor delta out of range (T1 and T2 differ by > 16° to 27° F)	Overridable Condition	HEATER LED – On	sw FAULT OVERRIDE → ON √FAULT OVERRIDE ON LED – On Contact MCC-H
E:65	Oven Temp Sensor invalid low (T8 < -30° F)	Overridable Condition	CTRL LED – On OVEN HOT LED – On	FAULT OVERRIDE → ON √FAULT OVERRIDE ON LED – On Contact MCC-H
E:66	Oven Temp Sensor invalid high (T8 > 440° F)	Overridable Condition	CTRL LED – On OVEN HOT LED – On	sw FAULT OVERRIDE → ON √FAULT OVERRIDE ON LED – On Contact MCC-H
E:67	Upper and Lower Can Temp Sensors undertemp (T4 and T6 < 250° F after 4 hours heating, indicating low flow)	Overridable Condition	FLOW LED – On UPPER CAN LED - On LOWER CAN LED - On	√CO2 REMOVAL RECEPTACLE CO2 VALVE – REGEN √Airlock CCAA On Contact MCC-H

(ISS EVA SYS/7A - ALL/FIN 3) Page 10 of 14 pages

DISPLAY	CAUSE	IMPACT	FAULT INDICATORS	CREW ACTION
ERROR CODE	DESCRIPTION			
E:68	Controller Watchdog failed (lost sync)	Abort Condition	CTRL LED – On with: CYCLE ABORT INITIATED LED – On and REGENERATE COOLING LED – On, followed by CYCLE ABORT COMPLETE LED – On	Contact MCC-H
E:69	Controller Watchdog failed (out of sync)	Abort Condition	CTRL LED – On with: CYCLE ABORT INITIATED LED – On and REGENERATE COOLING LED – On, followed by CYCLE ABORT COMPLETE LED – On	Contact MCC-H
E:70	External Heater Temp Sensor overtemp (T3 > 525° F)	Abort Condition	CTRL LED – On and HEATER LED – On with: CYCLE ABORT INITIATED LED – On and REGENERATE COOLING LED – On, followed by CYCLE ABORT COMPLETE LED – On	Contact MCC-H
E:71	External Heater Temp Sensor invalid low (T3 < -30° F)	Abort Condition	CTRL LED – On and HEATER LED – On with: CYCLE ABORT INITIATED LED – On and REGENERATE COOLING LED – On, followed by CYCLE ABORT COMPLETE LED – On	Contact MCC-H
E:72	External Heater Temp Sensor invalid high (T3 > 570° F)	Abort Condition	CTRL LED – On and HEATER LED – On with: CYCLE ABORT INITIATED LED – On and REGENERATE COOLING LED – On, followed by CYCLE ABORT COMPLETE LED – On	Contact MCC-H

(ISS EVA SYS/7A - ALL/FIN 3) Page 11 of 14 pages

DISPLAY	CAUSE	IMPACT	FAULT INDICATORS	CREW ACTION
ERROR CODE	DESCRIPTION	-		
E:73	Upper Canister Outlet Temp Sensor invalid low (T4 < -30° F)	Overridable Condition	TEMP LED – On	sw FAULT OVERRIDE → ON √FAULT OVERRIDE ON LED – On Contact MCC-H
E:74	Upper Canister Outlet Temp Sensor invalid low (T5 < -30° F)	Overridable Condition	TEMP LED – On	sw FAULT OVERRIDE → ON √FAULT OVERRIDE ON LED – On Contact MCC-H
E:75	Upper Canister Outlet Temp Sensor invalid high (T4 > 570° F)	Overridable Condition	TEMP LED – On	sw FAULT OVERRIDE → ON √FAULT OVERRIDE ON LED – On Contact MCC-H
E:76	Upper Canister Outlet Temp Sensor invalid high (T5 > 570° F)	Overridable Condition	TEMP LED – On	sw FAULT OVERRIDE → ON √FAULT OVERRIDE ON LED – On Contact MCC-H
E:77	Upper Canister Outlet Temp Sensors invalid (T4 and T5 > 570° F or <-30°F)	Overridable Condition	TEMP LED – On	Contact MCC-H
E:78	Upper Canister Outlet Temp Sensor undertemp (T4 < 250° F between 4 to 10 hours heating)	Status Condition	UPPER CAN LED – On	Ignore for single Canister regeneration or contact MCC-H
E:79	Upper Canister Outlet Temp Sensor undertemp (T5 < 250° F between 4 to 10 hours heating)	Status Condition	UPPER CAN LED – On	Ignore for single Canister regeneration or contact MCC-H
E:80	Upper Canister Outlet Temp Sensors undertemp (T4 and T5 < 250° F between 4 to 10 hours heating)	Status Condition	UPPER CAN LED – On	Ignore for single Canister regeneration or contact MCC-H

(ISS EVA SYS/7A - ALL/FIN 3) Page 12 of 14 pages

DISPLAY	CAUSE	IMPACT	FAULT INDICATORS	CREW ACTION
ERROR	DESCRIPTION			
CODE E:81	Upper Conjeter	Ctatus	UPPER CAN	Ignara for single Conjeter
E:81	Upper Canister Outlet Temp Sensor no heat spike (T4 < 300° F after 10 hours heating)	Status Condition	LED – On	Ignore for single Canister regeneration or contact MCC-H
E:82	Upper Canister Outlet Temp Sensor no heat spike (T5 < 300° F after 10 hours heating)	Status Condition	UPPER CAN LED – On	Ignore for single Canister regeneration or contact MCC-H
E:83	Upper Canister Outlet Temp Sensors no heat spike (T4 and T5)	Status Condition	UPPER CAN LED – On	Ignore for single Canister regeneration or contact MCC-H
E:84	Upper Canister too slow (failed to bring temp up to set value after standby mode within 6 hours)	Overridable Condition	UPPER CAN LED – On	Ignore for single Canister regeneration or contact MCC-H
E:85	Lower Canister Outlet Temp Sensor invalid low (T6 < -30° F)	Overridable Condition	TEMP LED – On	sw FAULT OVERRIDE → ON √FAULT OVERRIDE ON LED – On Contact MCC-H
E:86	Lower Canister Outlet Temp Sensor invalid low (T7 < -30° F)	Overridable Condition	TEMP LED – On	sw FAULT OVERRIDE → ON √FAULT OVERRIDE ON LED – On Contact MCC-H
E:87	Lower Canister Outlet Temp Sensor invalid high (T6 > 570° F)	Overridable Condition	TEMP LED – On	sw FAULT OVERRIDE → ON √FAULT OVERRIDE ON LED – On Contact MCC-H
E:88	Lower Canister Outlet Temp Sensor invalid high (T7 > 570° F)	Overridable Condition	TEMP LED – On	sw FAULT OVERRIDE → ON √FAULT OVERRIDE ON LED – On Contact MCC-H

(ISS EVA SYS/7A - ALL/FIN 3) Page 13 of 14 pages

DISPLAY ERROR CODE	CAUSE DESCRIPTION	IMPACT	FAULT INDICATORS	CREW ACTION
E:89	Lower Canister Outlet Temp Sensors invalid high (T6 and T7 > 570° F or < -30° F)	Overridable Condition	TEMP LED – On	Contact MCC-H
E:90	Lower Canister Outlet Temp Sensor undertemp (T6 < 250° F between 4 to 10 hours heating)	Status Condition	LOWER CAN LED – On	Contact MCC-H
E:91	Lower Canister Outlet Temp Sensor undertemp (T7 < 250° F between 4 to 10 hours heating)	Status Condition	LOWER CAN LED – On	Contact MCC-H
E:92	Lower Canister Outlet Temp Sensors undertemp (T6 and T7 < 250° F between 4 to 10 hours heating)	Status Condition	LOWER CAN LED – On	Contact MCC-H
E:93	Lower Canister Outlet Temp Sensor no heat spike (T6 < 300° F after 10 hours heating)	Status Condition	LOWER CAN LED – On	Contact MCC-H
E:94	Lower Canister Outlet Temp Sensor no heat spike (T7 < 300° F after 10 hours heating)	Status Condition	LOWER CAN LED – On	Contact MCC-H
E:95	Lower Canister Outlet Temp Sensors no heat spike (T6 and T7 < 300° F after 10 hours heating)	Status Condition	LOWER CAN LED – On	Contact MCC-H

(ISS EVA SYS/7A - ALL/FIN 3) Page 14 of 14 pages

DISPLAY ERROR CODE	CAUSE DESCRIPTION	IMPACT	FAULT INDICATORS	CREW ACTION		
E:96	Lower Canister too slow (failed to bring temp up to set value after Standby mode within 6 hours)	Overridable Condition	LOWER CAN LED – On	Contact MCC-H		
E:97	Upper Canister Outlet Temp Sensor delta out of range (T4 and T5 differ by > 17° to 27° F)	Overridable Condition	TEMP LED – On	sw FAULT OVERRIDE → ON √FAULT OVERRIDE ON LED – On Contact MCC-H		
E:98	Lower Canister Outlet Temp Sensor delta out of range (T6 and T7 differ by > 17° to 27° F)	Overridable Condition	TEMP LED – On	sw FAULT OVERRIDE → ON √FAULT OVERRIDE ON LED – On Contact MCC-H		
E:99	Oven Temp Sensor indicates hot at end of cooling cycle (T8 > 105° F)	Overridable Condition	FLOW LED – On OVEN HOT LED – On	CAUTION Canisters may be hot. Open Oven door using MANUAL OVERRIDE. Check for excess heat in oven Contact MCC-H		

2.250 UIA ACTIVATION AND CHECKOUT

(ISS EVA SYS/7A - ALL/FIN 2) Page 1 of 2 pages

1. VERIFYING O2 SYSTEM CONFIGURED

Airlock: ECLSS: O2 Hi P Supply VIv
AL O2 Hi Pressure Supply Valve

cmd Open

Verify Actual Position - Open

2. $\sqrt{\text{Helmet}} \leftarrow | \rightarrow \text{HUT}$

UIA 3. √OXYGEN EMU1,2 vlv (two) – CLOSE

√EMU O2 SUPPLY PRESS gauge ~850 psi

DCM 4. √STATUS: O2 P XXX

Record O2 P.

EMU	O2 P	

If O2 P > 700, then:

5. O2 ACT → PRESS

When O2 P ~700:

6. O2 ACT \rightarrow OFF

7. √STATUS: O2 P XXX

Record O2 P.

EMU	O2 P	

UIA

PCS

8. OXYGEN EMU1(2) $vIv \rightarrow OPEN$

DCM

9. STATUS: O2 P XXX

10. Continue charge until O2 P ~850.

11. √STATUS: O2 P XXX

Record O2 P.

EMU	O2 P	

UIA 12. OXYGEN EMU1(2) vlv → CLOSE

2.250 UIA ACTIVATION AND CHECKOUT

(ISS EVA SYS/7A - ALL/FIN 2) Page 2 of 2 pages

UIA 13. sw PWR EV-1(2) \rightarrow OFF

 $\sqrt{\text{PWR EV-1(2) LEDs (four)}} - \blacksquare$ $\sqrt{\text{PWR EV-1(2) VOLTS: }} \sim 00.0$

14. Swap SCUs.

DCM 15. PWR \rightarrow BATT

PSA 16. sw SUIT SELECT → EMU 2

UIA 17. sw PWR EV-2 \rightarrow ON

 \sqrt{PWR} EV-2 EMU LED – \square \sqrt{PWR} EV-2 VOLTS: 18.0 to 19.0

DCM 18. PWR \rightarrow SCU

19. Repeat steps 4 to 13 on SCU 2.

UIA 20. √sw PWR EV-1,2 (two) – OFF

PSA 21. sw SUIT SELECT (two) \rightarrow OFF

 $\sqrt{\text{SUIT SELECT LEDs (four)}} - \blacksquare$

22. sw MAIN POWER \rightarrow OFF

√MAIN POWER LED – ■

DCM 23. SCU 2 \leftarrow DCM

Install DCM cover.

C-Lk 24. Insert SCU 2 in stowage pouch.

Wall

PCS

25. Install helmet as required.

26. RECONFIGURING O2 SYSTEM

Airlock: ECLSS: O2 Hi P Supply VIv

AL O2 Hi Pressure Supply Valve

cmd Close

Verify Actual Position - Close

2.255 METOX REGENERATION STANDBY

(ISS EVA SYS/7A - ALL/FIN 4) Page 1 of 1 page

(5 Minutes)

OBJECTIVE:

This procedure is used to suspend temporarily the Metox Regenerator heating cycle to conserve power.

Metox Regen

- 1. sw MODE \rightarrow STANDBY
- 2. √STANDBY LOCAL LED On √TIME REMAINING display – holding

CAUTION

Metox Canisters should not be left in oven after regeneration or after the completion of a cycle abort.

NOTE

If the standby phase exceeds 6 hours, regeneration is aborted and a 4 hr cooling cycle is initiated. (The CYCLE ABORT INITIATED LED will illuminate, followed by the CYCLE ABORT COMPLETE LED. The TIME REMAINING display will flash 'E:06'.)

When Standby no longer required

- 3. sw MODE \rightarrow REGENERATE
- 4. √STANDBY LOCAL LED Off √REGENERATE HEATING LED – On

NOTE

The TIME REMAINING display will not decrease until the canister has reached the temperature it was at prior to standby initiation.

07 JUN 04

This Page Intentionally Blank

ERNIGHT

OVERNIGHT CAMPOUT

	<u>GND</u>	<u>ISS</u>
2.305 10.2 PSIA CAMPOUT MASK PREBREATHE	343	MPV
2.310 AIRLOCK CONFIGURATION FOR OVERNIGHT 10.2 PSIA		
CAMPOUT	349	MPV
2.311 AIRLOCK CONFIGURATION FOR OVERNIGHT 10.2 PSIA		
CAMPOUT - MANUAL PRESSURE CONTROL	351	MPV
2.315 HYGIENE BREAK	355	MPV
2.320 10.2 PSIA CAMPOUT EVA PREP	363	MPV

This Page Intentionally Blank

1

(ISS EVA SYS/7A - ALL/FIN 3/SPN) Page 1 of 6 pages

(65 Minutes)

OBJECTIVE:

This procedure is performed as part of the EVA Campout prebreathe protocol. It will be performed the night prior to the EVA and includes the steps for mask prebreathe and 10.2 psia airlock depress.

- Verify with MCC-H that {1.105 ISS AIRLOCK 10.2 PSIA OPERATIONS INITIATION}, steps 1 to 7 (SODF: ISS EVA SYS: 10.2 PSIA OPS) are complete, then:
- 2. Take one aspirin tablet (325 mg).

PHA 3. √PHA (two) configured per Figure 1

Figure 1.- Prebreathe Hose Assembly (PHA) Configuration.

- A/L1D2 4. PHAs \rightarrow \mid \leftarrow PHA ports
- ATU4,5 5. CONFIGURING FOR ONBOARD PHA COMM (as required)
 - 5.1 EACP Y-Cable $\leftarrow \mid \rightarrow$ ATU 4,5
 - 5.2 PHA comm cables \rightarrow | \leftarrow Headset Control Unit (HCU) $\sqrt{\text{HCU}} \rightarrow$ | \leftarrow HCU Extension Cable
 - 5.3 HCU Extension Cable → ← ATU 4,5
 - 5.3 HCU → PTT (to alleviate noise)
 - 5.4 pb PTT \rightarrow Press pb 5 \rightarrow Press
- ATU4,5,6 5.5 √Display '**5T**' and other loops as required √Display PTT

2.305 10.2 PSIA CAMPOUT MASK PREBREATHE

(ISS EVA SYS/7A - ALL/FIN 3/SPN) Page 2 of 6 pages

WARNING

Positive mask O2 pressure and fit are necessary to ensure adequate prebreathe.

- PHA 6. Verify black plates in top of Quick Don Mask are seated in silicon.
 - 7. Don Quick Don Mask.
 - 8. Quick Don Mask O2 control → EMERGENCY
 - 9. Momentarily pull mask away from face.

√O2 flow

10. Record mask P/B initiate GMT and start timer. Continue mask prebreathe for 60 minutes.

GMT (MASK P/B INIT) _____/__:___ :____ PET = 00:00

11. VERIFYING AIRLOCK EQUIPMENT

- 11.1 √PFE located in PFE locker √Pressure gauge needle is in green zone (800 to 900 psig)
- 11.2 √Three PHA Quick Don Masks available to support EVA Prep
- 11.3 √PBA bottles and Quick Don Masks located in Airlock for every isolated crewmember

√PBA Bottles → |← Quick Don Masks for each non-EVA crewmember in the airlock

√Oxygen bottle pressure gauge needle ≥ 3000 psig for each bottle

- 11.4 √Two CSA-CPs located in Airlock √Battery power for both CSA-CPs
- √Battery power for both CSA-CPs
- AL1OA1 11.5 √Flexible Vent Duct attached to the Conditioned Air Supply connection
 - 11.6 Set up and activate one PCS in the Airlock.

√SSC located in the Airlock

- 12. ACTIVATING AIRLOCK CO2 REMOVAL
 - 12.1 Unstow new Metox canisters (two) and report barcodes to MCC-H.
 - 12.2 Remove Metox canister caps and stow in EMU Equipment Bag.
- A/L1A1 12.3 Open CO2 Removal Receptacle door.

(ISS EVA SYS/7A - ALL/FIN 3/SPN) Page 3 of 6 pages

- 12.4 √CO2 VALVE REMOVAL
- 12.5 Install Metox canisters in CO2 Removal Receptacle per label on closeout.
- 12.6 Close and latch CO2 Removal Receptacle door.
- 13. Stow food, drink, sleeping bag, and sleeping kit in airlock for all campout crewmembers.

14. CLOSING NODE 1 STBD HATCH

NOTE

Be prepared to initiate depress within 5 minutes of closing the Node 1 Stbd Hatch to prevent high O2 concentrations in the Airlock.

When P/B PET = 45 minutes

- 14.1 √**MCC-H** for Go to continue
- 14.2 √Node 1 Stbd Hatch MPEV CLOSED and uncapped
- 14.3 Check hatch seal and close Node 1 Stbd Hatch per decal (omit last step of decal).

WARNING

Do not initiate depress until 45 minutes of mask prebreathe complete.

15. DEPRESSING TO 10.2 PSIA

15.1 Momentarily pull mask away from face to verify positive O2 flow.

* If no positive O2 flow, contact **MCC-H**.

UIA 15.9 √DEPRESS PUMP ENABLE LED – On

UIA 15.10 sw DEPRESS PUMP PWR \rightarrow ON

Wait 10 seconds.

C-Lk 15.11 DEPRESS PUMP MAN ISOV → OPEN

√Cab Press – Decreasing (use vacuum manometer or PCS)

PCS Airlock: ECLSS

Airlock: ECLSS 'Equipment Lock'

(ISS EVA SYS/7A - ALL/FIN 3/SPN) Page 4 of 6 pages

When Cab Press < 14.1 psia (729 mmHg)

- 15.13 Turn Hatch handle in the UNLATCH direction approximately 1.5 turns to place the Hatch in the equalize position (orange stripe).
- 15.14 Crank Handle Stowed Position

NOTE

- 1. CSA-CP % O2 will read approximately 1 % lower than actual during depress. Stable Airlock pressure is needed to obtain an accurate reading.
- 2. Per SPN 2563 (12A to 20A), each MCA partial pressure reading of the Airlock will be 86 seconds old before the depress begins, and will increase up to 99 seconds old at 10.2 psia.
- 15.15 Monitor O2 using CSA-CP during depress. Refer to Figure 2.

25 APR 05

(ISS EVA SYS/7A - ALL/FIN 3) Page 5 of 6 pages

(ISS EVA SYS/7A - ALL/FIN 3)

Page 6 of 6 pages

When Airlock is at 10.2 psia (527 mmHg)

C-Lk | 15.16 DEPRESS PUMP MAN ISOV → CLOSED

15.17 Verify O2 is between 23.5 % and 28.8 % with a target range of 27.0% to 28.0%

UIA 15.18 sw DEPRESS PUMP PWR → OFF

MCC-H/ 16. Perform {1.105 ISS AIRLOCK 10.2 PSIA OPERATIONS INITIATION}, steps 8 and 9 (SODF: ISS EVA SYS: 10.2 PSIA OPS), then:

WARNING

Do not terminate prebreathe until cabin pressure at 10.2 psia and 60-minute mask prebreathe completed.

PHA 17. Quick Don Mask O2 control → NORMAL

Record mask P/B terminate time.

GMT (MASK P/B TERM) _____/__:____

- 18. Doff Quick Don Mask.
- A/L1D2 19. PHA $\leftarrow \mid \rightarrow$ PHA port

Install cap on PHA port.

- PHA 20. Depress Quick Don Mask O2 control to bleed down line. Install caps on PHA fittings.
 - 21. Clean PHA Quick Don Masks with dry wipes from EMU Servicing Kit.
 - 22. DECONFIGURING ONBOARD PHA COMM (as required)

ATU4,5 22.1 HANG UP pb \rightarrow Press

5 pb
$$\rightarrow$$
 Press

√Display – blank

- 22.2 PHA comm cable $\leftarrow \mid \rightarrow$ Headset Control Unit (HCU)
- 22.3 HCU Extension Cable ←|→ ATU 4,5
- 22.4 EACP Y cable $\rightarrow \mid \leftarrow$ ATU 4,5
- 23. Stow PHA Quick Don Mask in PHA bag.

2.310 AIRLOCK CONFIGURATION FOR OVERNIGHT 10.2 PSIA CAMPOUT |

(ISS EVA SYS/8A - ALL/FIN 3) Page 1 of 2 pages

OBJECTIVE:

This procedure will set up automatic pressure composition control in the airlock for overnight campout. **MCC-H** will perform this procedure when the Airlock is at 10.2 psia (527 mmHg) immediately following {1.105 ISS AIRLOCK 10.2 PSIA OPERTIONS INITIATION}.

1. PREREQUISITE CHECKS

PCS

1.1 US Lab: ECLSS: AR Rack

LAB AR Rack Overview

'MCA'

√State – Operate

1.2 sel MCA

Lab MCA

'(ORU 2) Mass Spectrometer Assembly'

√Sample Time – updating every 10 seconds

√Sample Location – Airlock

Verify O2 is between 24.0 % and 28.8 % with a target range of 27 % to 28.0 %.

1.3 Airlock: ECLSS: PCA

AL ACS

√Primary PCA – LAB-Airlock (None-Airlock)

'Pressure Control Assembly'

√State – Monitor

√Status – Ops

1.4 Airlock: ECLSS: Oxygen System

AL Oxygen System

'O2 Low Pressure Supply Valve'

√Actual Position – Open

'Low Pressure'

√PCA O2 Line Press: 689 to 930 kPa (100 to 135 psia)

1.5 Airlock: ECLSS: Nitrogen System

AL Nitrogen System

'N2 Supply Valve'

√Actual Position – Open

√PCA N2 Line Press: 689 to 930 kPa (100 to 135 psia)

2.310 AIRLOCK CONFIGURATION FOR OVERNIGHT 10.2 PSIA CAMPOUT

(ISS EVA SYS/8A - ALL/FIN 3) Page 2 of 2 pages

2. ENABLING AIRLOCK PRESSURE COMPOSITION CONTROL

PCS <u>Airlock: ECLSS: PCA:</u> PCA Commands

AL PCA Commands

'Press Composition Control'

cmd Enable (√Airlock ACS State – Comp Control)

3. ENABLING AIRLOCK ALARMS

PCS C&W Summ

Caution & Warning Summary

'Event Code Tools'

sel Enable

Enable an Event

input Event Code – 6 3 5 6 (Cabin Pressure Above Normal-E/L)

cmd Execute

input Event Code – 6 4 6 1 (MCA ppO2 Approaching Limits)

cmd Execute

input Event Code – 6 7 0 3 (AL1A1 CCAA Inoperative-A/L)

cmd Execute

4. DISABLING THE DEPRESS PUMP

Airlock: ECLSS: Depress Pump: RPCM AL1A4A A RPC 01

RPCM AL1A4A A RPC 01

cmd RPC Position – Open ($\sqrt{-}$ Op)

08 APR 05

PCS

350

12791.doc

2.311 AIRLOCK CONFIGURATION FOR OVERNIGHT 10.2 PSIA CAMPOUT - MANUAL PRESSURE CONTROL

(ISS EVA SYS/8A - ALL/FIN 3) Page 1 of 3 pages

OBJECTIVE:

This procedure will be performed by the ground to manually control oxygen and nitrogen pressures in the airlock. **MCC-H** will perform this procedure when the Airlock is at 10.2 psia (527 mmHg) immediately following 1.105 ISS AIRLOCK 10.2 PSIA OPERTIONS INITIATION. The MCA must be fully functional for partial pressure monitoring.

1. PREREQUISITE CHECKS

PCS

```
1.1 US Lab: ECLSS: AR Rack

LAB AR Rack Overview

'MCA'
```

√State – Operate

1.2 sel MCA

LAB MCA

'(ORU 2) Mass Spectrometer Assembly'

√Sample Time – updating every 10 seconds

√Sample Location – Airlock

Verify O2 is between 24.0 % and 28.8 % with a target range of 27 % to 28.0 %.

1.3 Airlock: ECLSS: PCA AL ACS

√Primary PCA – LAB-Airlock

'Pressure Control Assembly'

√State – Monitor √Status – Ops

1.4 Airlock: ECLSS: Oxygen System

AL Oxygen System

'O2 Low Pressure Supply Valve'

√Actual Position – Open

'Low Pressure'

√PCA O2 Line Press: 689 to 930 kPa (100 to 135 psia)

2.311 AIRLOCK CONFIGURATION FOR OVERNIGHT 10.2 PSIA CAMPOUT - MANUAL PRESSURE CONTROL

(ISS EVA SYS/8A - ALL/FIN 3) Page 2 of 3 pages

1.5 Airlock: ECLSS: Nitrogen System

AL Nitrogen System 'N2 Supply Valve'

√Actual Position – Open

√PCA N2 Line Press: 689 to 930 kPa (100 to 135 psia)

2. ENABLING AIRLOCK ALARMS

2.1 Inhibit C&Ws

C&W Summ

Caution & Warning Summary

'Event Code Tools'

sel Enable

Enable an Event

input Event Code – 6 3 5 6 (Cabin Pressure Above Normal-E/L)

cmd Execute

input Event Code – 6 7 0 3 (AL1A1 CCAA Inoperative-A/L)

cmd Execute

2.2 Suppress Caution

Caution & Warning Summary

'Event Code Tools'

sel Suppress

Suppress Annunciation of an Event

input Event Code – 6 4 6 1 (MCA ppO2 Approaching Limits)

cmd Arm
cmd Execute

3. DISABLING THE DEPRESS PUMP

Airlock: ECLSS: Depress Pump: RPCM AL1A4A A RPC 01

RPCM AL1A4A A RPC 01

cmd RPC Position – Open $(\sqrt{-0p})$

13 APR 05

PCS

2.311 AIRLOCK CONFIGURATION FOR OVERNIGHT 10.2 PSIA CAMPOUT - MANUAL PRESSURE CONTROL

(ISS EVA SYS/8A - ALL/FIN 3) Page 3 of 3 pages

WARNING

Oxygen concentration and total pressure in the Airlock must be monitored regularly throughout crew sleep. Total pressure should be maintained between 517 mmHg (10.0 psia) and 538 mmHg (10.4 psia). Oxygen concentration should be maintained between 24.0 % and 28.8 %.

4. MONITORING OXYGEN AND TOTAL PRESSURE LEVELS

4.1 Airlock: ECLSS

Airlock: ECLSS

Verify Cab Press is between 517 mmHg (10.0 psia) and 538 mmHg (10.4 psia).

Verify ppO2 is between 24.0 % and 28.8 %.

If ppO2 < 24.0 %

4.2 sel Oxygen System

AL Oxygen System
'AL PCA O2 Intro Valve'

cmd Open (√Position – Open) until ppO2 ≥ 26.0% or total pressure > 538 mmHg (10.4 psia)

4.3 **cmd** Close (√Position – Closed)

If Cab Press < 522 mmHg (10.1 psia) and ppO2 > 28.5 %

4.4 sel Nitrogen System

AL Nitrogen System
'AL PCA N2 Intro Valve'

cmd Open (√Position – Open) until Cab Press ≥ 527 mmHg (10.2 psia)

4.5 **cmd** Close (√Position – Closed)

This Page Intentionally Blank

(ISS EVA SYS/7A - ALL/FIN 5/SPN) Page 1 of 8 pages

(70 Minutes)

OBJECTIVE:

This procedure allows the campout crewmembers to repress the airlock for required hygiene activities and to allow additional crewmembers in the airlock. The EV crew cannot initiate repress until at least 8:40 have been spent at 10.2 psi and then must spend 70 minutes on PHA Quick Don Masks.

NOTE

MCC-H will nominally perform steps 1 to 4 from the ground prior to repressing the Airlock to 14.7 psia. Steps 1 and 3 do not need to be performed if manual pressure composition control is being used.

MCC-H/IV PCS

1. INHIBITING AIRLOCK PRESSURE COMPOSITION CONTROL

Airlock: ECLSS: PCA: PCA Commands

AL PCA Commands

'Press Composition Control'

cmd Inhibit

√Airlock ACS State – Monitor

2. INHIBITING AIRLOCK ALARMS

PCS

C&W Summ

Caution & Warning Summary

'Event Code Tools'

sel Inhibit

Inhibit an Event

input Event Code – 6 3 5 6 (Cabin Pressure Above Normal-E/L)

cmd Arm

cmd Execute

input Event Code – 6 4 6 1 (MCA ppO2 Approaching Limits)

cmd Arm

cmd Execute

input Event Code – <u>6 5 7 5</u> (RAPID DEPRESS -LAB)

cmd Arm

cmd Execute

(ISS EVA SYS/7A - ALL/FIN 5/SPN) Page 2 of 8 pages

NOTE

Per SPN 2562, the PCS rapid sample commands will not work (12A to 15A). The rapid sample commands must be built by the ground.

3. MCA CONFIGURATION

3.1 Perform {1.203 BUILD COMMAND FROM TEMPLATE}, all (SODF: GND: C&DH: NOMINAL) to build Rapid Sample Template <LAEA96IM0472K>, then:

input Sequence Item $1 - \underline{6}$ (Airlock)

cmd <Cmd Inv: LAB_MCA_Rpd_Smpl_Tmplt (LAEA96IM0472K)>

PCS 3.2 US Lab: ECLSS: AR Rack: MCA

LAB MCA

'(ORU 2) Mass Spectrometer Assembly'

√Sample Time – updating every 2 seconds onboard or every 10 seconds on the ground √Sample Location – Airlock

4. INHIBITING ISS RAPID DEPRESS RESPONSE AND ALARM

PCS R

Rapid Depress: Rapid Depress Response Software Control
US Rapid Depress Response Software Control

'INT MDM Rapid Depress Response'

cmd Inhibit Arm ($\sqrt{-}$ Armed) **cmd** Inhibit ($\sqrt{}$ Status – Inhibited)

'CC MDM Rapid Depress Response'

cmd Inhibit Arm ($\sqrt{-}$ Armed) **cmd** Inhibit ($\sqrt{-}$ Status – Inhibited)

4.1 Inhibiting CCS Low Pressure Safing Response

Rapid Depress: Rapid Depress Response Software Control
US Rapid Depress Response Software Control

'CC MDM Low Cabin P Response' 'Inhibit'

cmd Arm (√Arm Status – Armed) **cmd** Inhibit (√Status – Inhibited)

4.2 √MCC to verify Russian Segment Rapid Depress Response inhibited

19 APR 05 356

(ISS EVA SYS/7A - ALL/FIN 5/SPN) Page 3 of 8 pages

MASK PREBREATHE INITIATION

EV1.2 A/L1D2 5. Relief Valve of

5. Relief Valve of PHA → |← PHA port

WARNING

Positive mask O2 pressure and fit are necessary to ensure adequate prebreathe.

- 6. Verify black plates in top of Quick Don Mask are seated in silicon.
- 7. Don Quick Don Mask.
- PHA 8. Quick Don Mask O2 control → EMERGENCY
 - 9. Momentarily pull mask away from face.

√O2 flow

10. Record mask P/B initiate time and continue mask prebreathe for 70 minutes.

GMT (MASK P/B	INIT: HYGIENE) /		
CIVIT		IINIII. III OILINL	//	_•	

WARNING

- 1. Do not initiate airlock repress until 8:40 at 10.2 psi.
- 2. Do not terminate prebreathe until airlock pressure is back at 10.2 psia (527 mmHg) and 70 minutes of hygiene prebreathe completed.

REPRESSING AIRLOCK TO 14.7 PSIA

- Node 1 Stbd Hatch MPEV → Open
 Expect airlock repress to take approximately 7 minutes.
- 12. Open Node 1 Stbd Hatch per decal.

13. ENABLING ISS RAPID DEPRESS RESPONSE AND ALARM

MCC-H,IV

US Lab: ECLSS Lab: ECLSS

Wait until |dP/dT| < 0.04 mmHg/min, then:

13.1 Rapid Depress: Rapid Depress Response Software Control

US Rapid Depress Response Software Control

'INT MDM Rapid Depress Response'

cmd Enable (√Status – Enabled)

'CC MDM Rapid Depress Response'

19 APR 05

(ISS EVA SYS/7A - ALL/FIN 5/SPN) Page 4 of 8 pages

cmd Enable (√Status – Enabled)

13.2 C&W Summ

Caution & Warning Summary

'Event Code Tools'

sel Enable

Enable an Event

input Event Code – 6 5 7 5 (RAPID DEPRESS – LAB)

cmd Execute

13.3 Enabling CCS Low Pressure Safing Response

Rapid Depress: Rapid Depress Response Software Control

US Rapid Depress Response Software Control

'CC MDM Low Cabin P Response'

'Enable'

cmd Enable (√Status – Enabled)

14. INHIBITING A/L RAPID DEPRESS RESPONSE AND ALARM

MCC-H,IV

Rapid Depress: Rapid Depress Response Software Control
US Rapid Depress Response Software Control

'Airlock Rapid Depress Response - INT MDM'

cmd Inhibit – Arm (√Status – Armed)

cmd Inhibit

√Airlock Depress Response-INT MDM Status - Inhibited

C&W Summ

Caution & Warning Summary

'Event Code Tools'

sel Inhibit

Inhibit an Event

input Event Code – 6 5 7 6 (Rapid Depress-A/L)

cmd Arm

cmd Execute

15. CONFIGURING THE DEPRESS PUMP

PCS

Airlock: ECLSS: Depress Pump: RPCM AL1A4A A RPC 01 RPCM AL1A4A A RPC 01

√Close Cmd – Ena

(ISS EVA SYS/7A - ALL/FIN 5/SPN) Page 5 of 8 pages

cmd RPC Position – Close (Verify – CI)

WARNING

When dragging PHA hoses through hatches, ensure QDs are within 3 feet of each Hatch.

NOTE

During the period that airlock is at 14.7 psi, IV crew can perform PREP FOR DONNING steps in {2.320 10.2 PSIA CAMPOUT EVA PREP} (SODF: ISS EVA SYS: OVERNIGHT CAMPOUT) in advance.

- EV1,2 16. Perform necessary hygiene activities.
 - 17. Retrieve breakfast.
- IV,EV1,EV2 18. Ingress Airlock.
- IV 19. CLOSING NODE 1 STBD HATCH

NOTE

Be prepared to initiate depress within 5 minutes of closing the Node 1 Stbd Hatch to prevent high O2 concentrations in the Airlock.

- 19.1 √**MCC-H** for Go to continue
- 19.2 √Node 1 Stbd Hatch MPEV CLOSED and uncapped
- 19.3 Check hatch seal and close Node 1 Stbd Hatch per decal (omit last step of decal).

20. DEPRESSING TO 10.2 PSIA

20.1 Momentarily pull mask away from face to verify positive O2 flow.

If no positive O2 flow, contact **MCC-H**.

UIA 20.2 √DEPRESS PUMP ENABLE LED – On

UIA 20.3 sw DEPRESS PUMP PWR \rightarrow ON

Wait 10 seconds.

C-Lk 20.4 DEPRESS PUMP MAN ISOV \rightarrow OPEN

√Cab Press – Decreasing (use vacuum manometer or PCS)

(ISS EVA SYS/7A - ALL/FIN 5/SPN) Page 6 of 8 pages

PCS Airlock: ECLSS Airlock: ECLSS

'Equipment Lock'

When Cab Press <14.1 psia (729 mmHg)

20.5 Turn Hatch handle in the UNLATCH direction approximately 1.5 turns to place the Hatch in the equalize position (orange stripe).

20.6 Crank Handle - Stowed Position

NOTE

- 1. CSA-CP % O2 will read approximately 1 % lower than actual during depress. Stable Airlock pressure is needed to obtain an accurate reading.
- 2. Per SPN 2563 (12A to 20A), each MCA partial pressure reading of the Airlock will be 86 seconds old before the depress begins, and will increase up to 99 seconds old at 10.2 psia.
- 20.7 Monitor O2 using CSA-CP during depress. Refer to Figure 1.

(ISS EVA SYS/7A - ALL/FIN 5/SPN) Page 7 of 8 pages

19 APR 05

(ISS EVA SYS/7A - ALL/FIN 5/SPN) Page 8 of 8 pages

When Airlock is at 10.2 psia (527 mmHg)

C-Lk 20.8 DEPRESS PUMP MAN ISOV → CLOSED

20.9 Verify O2 is between 23.5 % and 28.8 %.

UIA 20.10 sw DEPRESS PUMP PWR → OFF

MCC-H/IV 21. Perform {1.105 ISS AIRLOCK 10.2 PSIA OPERATIONS INITIATION}, step 8 (SODF: ISS EVA SYS: 10.2 PSIA OPS),

then:

WARNING

Do not terminate prebreathe until Airlock pressure at 10.2 psia (527 mmHg) and 70 minutes hygiene prebreathe completed.

When 70 minutes of hygiene prebreathe complete and Airlock at 10.2 psia (527 mmHg)

22. Record Mask P/B terminate time

PHA 23. Quick Don Mask O2 control → NORMAL

24. Doff Quick Don Mask.

A/L1D2 | 25. Relief Valve of PHA \leftarrow | \rightarrow PHA port

Install cap on PHA port, Relief Valve.

PHA 26. Stow PHA Quick Don Mask in PHA Bag.

2.320 10.2 PSIA CAMPOUT EVA PREP

(ISS EVA SYS/7A - ALL/FIN 3/HC) Page 1 of 7 pages

(90 Minutes)

ı

OBJECTIVE:

This procedure is performed after 2.315 Hygiene Break to power up and don the EMUs. It assumes that the campout prebreathe protocol is used.

PREP FOR DONNING (30 MINUTES)

1. EVA COMM CONFIG

MCC-H/IV

1.1 Perform {2.701 UHF 1 ORU ACTIVATION}, all (SODF: C&T: NOMINAL: UHF), then:

1.2 Perform {2.213 AUDIO SUBSYSTEM CONFIGURATION FOR UHF OPS}, steps 1 to 11 (SODF: C&T: NOMINAL: AUDIO), then:

If orbiter docked

STS IV

1.3 Perform shuttle EVA COMM CONFIG, all (FDF: EVA: EVA PREP), then:

EV-1,2

2. EMU POWERUP

UIA

2.1 √sw UIA PWR EV-1,2 (two) – OFF √UIA PWR EV-1,2 LEDs (four) – Off √EMU O2 SUPPLY PRESS gauge: 850 to 950

C-Lk wall 2.2 Remove SCU from stowage straps and pouches. Transfer SCU to E-Lk.

DCM

Open DCM Cover.
 Affix cover with Velcro to DCM.

2.4 SCU → |← DCM

√SCU locked

DCM

2.5 sw POWER → BATT

CAUTION

EMU must be on BATT power when UIA suit power is turned on.

PSA

2.6 √sw SUIT SELECT (two) – OFF √sw EMU MODE EMU1,2 (two) – PWR

2.7 sw MAIN POWER → ON

√MAIN POWER LED – On

2.320 10.2 PSIA CAMPOUT EVA PREP

(ISS EVA SYS/7A - ALL/FIN 3/HC) Page 2 of 7 pages

2.8 sw SUIT SELECT (two) → EMU 1,2

√EMU 1,2 LEDs (two) – On √EMU 1,2 Volts: 18.0 to 19.0

UIA 2.9 sw PWR EV-1,2 (two) \rightarrow ON

√PWR EV-1,2 EMU LEDs (two) – On

DCM 2.10 sw POWER → SCU

2.11 √STATUS: BATT VDC ≥ 20.3

UIA 3. OXYGEN EMU1,2 vlv (two) → OPEN

 $\square \square \square$ 4. Waist ring $\leftarrow \mid \rightarrow HUT$

Temporarily stow LTA.
Remove Multiple Water Connector cover.

☐☐☐ 6. Remove Dosimeter from inflight garments. Insert Dosimeter in LCVG left leg pocket.

7. If necessary, apply Medical Kit items. As required, refer to {5.110 APPROVED NON-EMU HARDWARE MATRIX}, all (SODF: ISS EVA SYS: REFERENCE).

□□□ 8. Don MAG, TCU, LCVG, biomed.

Figure 1.- Nondisposable Biomed Configuration.

□□□ 9. Unstow biomed pigtail from EMU Servicing Kit.

Biomed pigtail $\rightarrow \mid \leftarrow$ signal conditioner Biomed pigtail $\rightarrow \mid \leftarrow$ electrical harness

2.320 10.2 PSIA CAMPOUT EVA PREP (ISS EVA SYS/7A - ALL/FIN 3/HC) Page 3 of 7 pages				
□□□ 10. Don c	omm cap.			
mics	NOTE o an RF interference issue between the hand-held and the EMU radios, the hand-held mic should not ed in the vicinity of powered EMU radios.			
DCM 🗆 🗆 11. sw CC	$DMM\ mode \to PRI$			
□□□ 12. √sw Co	mm FREQ – LOW			
□□□ 13. Verify	biomed, EMU data, RF comm with MCC-H.			
EV1,2 DCM □□□ 14. sw CC	DMM mode → HL			
□□□ 15. Doff c	omm cap.			
□□□ 16. Biome	ed pigtail ← → electrical harness			
ATU □□□ 17. √EACP 4,5	y-cable $\rightarrow \mid \leftarrow$ ATUs			
EACP□□□ 18. √EACP	y-cable → ← EACP			
sw PV	VR o ON			
√EMU 1	,2 mode sel (two) – DUAL			
pb 3	T → Press → Press (Big Loop) → Press (Shuttle/ISS ICOM) → Press (Airlock)			
· · · · · · · · · · · · · · · · · · ·	y – ' 1G, 3, 5T ' and other loops, as required y – ' DUAL '			
EMU DONN	IING (55 MINUTES)			
May be pe	NOTE formed by EV1 and EV2 simultaneously.			
□□□ 20. √EDDA	latched			
EV1,2 🗆 🗆 🗆 21. Take o	one aspirin tablet (325 mg), if not taken previously.			
EV1 DCM □□□ 22. √STAT	JS: SOP P: 5410 to 6800 (compare with gauge)			
□□□ 23. √Waist	ring – open			
□□□ 24. Don L	TA (attach donning handles as required).			

19 APR 05

2.320 10.2 PSIA CAMPOUT EVA PREP

(ISS EVA SYS/7A - ALL/FIN 3/HC) Page 4 of 7 pages

If boot bladder manipulation required

- 25.1 Boot $\leftarrow \mid \rightarrow \text{Leg (sizing ring)}$
- 25.2 Pull up excess boot bladder around full circumference of boot disconnect.

WARNING

Keep bladder material clear of threads during reconnection of boot.

- 25.3 Boot \rightarrow \mid Leg (sizing ring)
- 25.4 Lock 1 → LOCK

√All locks (three per boot) are engaged

26.	$\sqrt{\text{Suit arms aligned}}$
27.	$\sqrt{\text{Gloves}} \leftarrow \rightarrow \text{EMU}$ $\sqrt{\text{Wrist disconnects}} - \text{open}$
28.	Stow IV glasses as required.
29.	Don thumb loops.
30.	\sqrt{Drink} vIv position
31.	$\sqrt{\mathrm{Biomed}}$ connector is outside of HUT
32.	Don HUT.
33.	Release thumb loops.
34.	√Suit arms aligned
35.	Don EV glasses as required. Don comm cap.
36.	√Comm
37.	Biomed pigtail \rightarrow \leftarrow electrical harness
38.	$LCVG \to \mid \leftarrow Multiple \ Water \ Connector$
	√Multiple Water Connector locked
39.	√Thermal cover clear of waist ring

19 APR 05

2.320 10.2 PSIA CAMPOUT EVA PREP (ISS EVA SYS/7A - ALL/FIN 3/HC) Page 5 of 7 pages				
	40.	Waist ring \rightarrow engage position		
	41.	Waist ring → ← HUT		
		$\sqrt{\text{Waist ring locked}}$		
	42.	Remove donning handles. Stow donning handles in EMU Equipment Bag. Cover waist ring.		
		CAUTION Pulling on blue bite valve to adjust position can cause valve to release from stem.		
	43.	√Drink vIv position		
	44.	$\sqrt{\mathrm{Mic}}$ boom position		
	45.	Don comfort gloves, wristlets.		
	46.	Wrist rings \rightarrow engage position		
	47.	Don EV gloves.		
		$\sqrt{\text{EV}}$ gloves locked		
	48.	Tighten palm restraint straps.		
	49.	√sw Glove heater (two) – OFF		
	50.	√sw REBA – OFF (toward left arm of suit)		
	51.	Lower arm power harness cables $\rightarrow \mid \leftarrow$ Gloves		
		Stow slack under arm TMG.		
	52.	$\sqrt{\text{Cuff C/L position}}$ $\sqrt{\text{Wrist mirrors installed}}$		
		CAUTION Flexible Ventilation Duct must be removed from Crewlock prior to taking EMU fan to ON to avoid ice formation on UIA water lines.		
	53.	Rotate Flexible Ventilation Duct out of C-Lk.		
		CAUTION		

19 APR 05

Minimize fan operation with O2 ACT - OFF (~2 minutes)

(ISS EVA SYS/7A - ALL/FIN 3/HC) Page 6 of 7 pages DCM \square \square 54. sw FAN \rightarrow ON □□□ 55. √Electrical harness clear of neck ring □□□ 56. Don helmet. √Helmet locked DCM $\square \square \square$ 57. O2 ACT \rightarrow IV □□□ 58. √Helmet purge vlv – closed, locked DCM $\square \square \square$ 59. PURGE vlv \rightarrow closed (down) If EMU TV capability □□□ 60. Unstow EMU TV power cable. \square 61. EMU TV power cable \leftarrow $\mid \rightarrow$ Ground plug \square 62. EMU TV power cable \rightarrow \mid EMU TV EV2 □□□ 63. Repeat steps 19 to 61 if donning performed serially. EMU CHECK (5 MINUTES) □□□ 64. √Cooling BOTH If cooling insufficient Slowly cycle Temperture Control Valve between 7 and Max C while IV depresses and holds pump priming valve on back of EMU (30 seconds minimum). DCM □□□ 65. Temp control vIv \rightarrow as required □□□ 66. √Wrist rings – covered √Waist rings – covered √sw WATER - OFF √sw POWER - SCU √sw FAN - ON √sw Comm FREQ - LOW √Helmet lights – Operational √Helmet purge vlv — closed, locked DCM \square √PURGE vlv – closed (down) NOTE During leak check, when SET O2 IV message displayed, wait 30 seconds and √SUIT P gauge stable (4.2 to 4.4)

2.320 10.2 PSIA CAMPOUT EVA PREP

19 APR 05

before moving O2 ACT \rightarrow IV.

19 APR 05

This Page Intentionally Blank

EMU ORU

		<u>GND</u>	<u>ISS</u>
2.405	DCM ORU CHANGEOUT	373	MPV
2.410	PLSS ORU CHANGEOUT	379	MPV
2.415	HUT ORU CHANGEOUT	385	MPV
2.420	SOP ORU CHANGEOUT	391	MPV
2.425	O2 LINE REMOVAL	399	MPV
2.430	O2 ACTUATOR REMOVAL	405	MPV
2.435	DCM REMOVAL	407	MPV
	HUT/PLSS DISCONNECTION		MPV
2.445	HUT/PLSS CONNECTION	419	MPV
2.450	DCM INSTALLATION	429	MPV
2.455	O2 ACTUATOR INSTALLATION	437	MPV
2 460	O2 LINE INSTALLATION	441	MPV

This Page Intentionally Blank

(ISS EVA SYS/7A - ALL/FIN 2) Page 1 of 5 pages

(75 Minutes)

OBJECTIVE:

Perform an on-orbit changeout of the Display and Control Module (DCM) on the EMU.

NOTE

- 1. Location callouts are given from the perspective of a crewmember in the EMU.
- 2. This is a standalone procedure for removal/installation of the DCM. Assumes the replacement DCM is stowed without HUT attached.
- 1. VERIFYING AIRLOCK CCAA AND VENTILATION FLOW CONFIGURATION

PCS

Airlock: ECLSS: AL CCAA

AL CCAA

- 1.1 √State On
- 1.2 √Status Operational
- AL1OA1
- 1.3 √Flexible Ventilation Duct attached to Conditioned Air Supply connection
- AL101_B1 2. Unstow EMU ORU Tool Kit

NOTE

Keep items stowed in EMU ORU Tool Kit when not in use.

Verify the following tools are stowed in the EMU ORU Tool Kit for DCM changeout.

Electrical Tape (Kapton)

HUT to DCM Interface Covers

O2 Line Covers

Electrical Covers J37, P37, J3A, P3A, J4A, and P4A

Hex Head Drivers:

5/32" x 5" Ball Nose Driver 3/8" Drive

3/16" Hex Head 3/8" Drive

7/64" Hex Head 1/4" Drive

Rachet 3/8" Drive

Driver Handle 1/4" Drive

5-35 in-lbs Trq Driver, 1/4" Drive

5/16" Wrench, open end

4" Ext, 3/8" Drive

30-200 in-lbs Trq Wrench 3/8" Drive

Static Wrist Tether

Teflon Squares

Absorbent Sheets

Powder Free Nitrile Gloves

Inspect tools.

If contamination present, wipe down with absorbent sheets.

31 MAR 05

(ISS EVA SYS/7A - ALL/FIN 2) Page 2 of 5 pages

DCM REMOVAL (30 MINUTES)

CAUTION

All personal jewelry should be removed prior to beginning work on any EMU interfaces or sealing surfaces.

DCM 3. √O2 ACT – OFF √sw PWR – SCU

PSA 4. $\sqrt{\text{sw SUIT SELECT (two)}}$ – OFF $\sqrt{\text{SUIT SELECT LEDs (four)}}$ – Off

PLSS 5. If REBA installed

5.1 √sw REBA (pulltab) – OFF

5.2 EMU Power Harness (P1) \leftarrow | \rightarrow REBA (J1)

6. If EMU battery installed, remove battery

PLSS 6.1 Unzip thermal cover.

Affix thermal cover to top of EMU with Velcro.

UIA 6.2 sw PWR EV-1,2 (two) \rightarrow OFF

DCM 6.3 √sw POWER – SCU

6.4 Remove Battery and stow.

PLSS 6.5 Engage latch.

6.6 Close thermal cover zipper.

- 7. √EMU installed in EDDA (LTA, helmet, lower arms, and gloves removed)
- 8. SEPARATING TMG INTERFACE

Refer to Figure 1.

- 8.1 Unzip right and left TMG tunnels.
- 8.2 Unbutton and roll up TMG from around Temperature Control Valve and Suit P gauge.

Figure 1.- TMG Interfaces.

(ISS EVA SYS/7A - ALL/FIN 2) Page 3 of 5 pages

9. Temperature Control Valve captive screws (four) ✓ using 7/64" Hex Head Driver, and 1/4" Driver Handle to remove Temperature Control Valve cover.

Secure Temperature Control Valve cover over Suit P gauge on DCM. Refer to Figure 2.

Figure 2.- Temperature Control Valve Cover (TMG Partially Removed).

- 10. Perform {2.425 O2 LINE REMOVAL}, all (SODF: ISS EVA SYS: EMU ORU), then:
- 11. Perform {2.430 O2 ACTUATOR REMOVAL}, all (SODF: ISS EVA SYS: EMU ORU), then:
- 12. Perform {2.435 DCM REMOVAL}, all (SODF: ISS EVA SYS: EMU ORU), then:

(ISS EVA SYS/7A - ALL/FIN 2) Page 4 of 5 pages

DCM 13. Torque Temperature Control Valve captive screws (four) → in cross pattern to 10 in-lbs using 7/64" Hex Head Driver and 5-35 in-lbs Trq Driver.

Unroll and button TMG around Temperature Control Valve and Suit P gauge.
Refer to Figure 2.

NOTE

If long-term stowage of DCM is required, contact **MCC-H** for stowage configuration.

DCM 14. Record serial number of failed DCM.
Mark and temporarily stow removed DCM.
Log DCM information in IMS.

DCM INSTALLATION (45 MINUTES)

- 15. Record serial number of replacement DCM.
- DCM 16. Temperature Control Valve captive screws (four) ← using 7/64" Hex Head Driver, and 1/4" Driver Handle to remove Temperature Control Valve cover.

Secure Temperature Control Valve cover over Suit P gauge on DCM. Refer to Figure 2.

17. Perform {2.450 DCM INSTALLATION}, all (SODF: ISS EVA SYS: EMU ORU), then:

CAUTION Avoid overlapping O2 fill line and O2 actuator cable.

- 18. Perform {2.460 O2 LINE INSTALLATION}, all (SODF: ISS EVA SYS: EMU ORU), then:
- 19. Perform {2.455 O2 ACTUATOR INSTALLATION}, all (SODF: ISS EVA SYS: EMU ORU), then:
- DCM 20. Temperature Control Valve captive screws (four) → in cross pattern torque to 10 in-lbs using 7/64" Hex Head Driver and 5-35 in-lbs Torque Driver.

Refer to Figure 2.

21. √HUT, DCM, PLSS hardware connected and restrained

(ISS EVA SYS/7A - ALL/FIN 2) Page 5 of 5 pages

22. MATING TMG INTERFACE

Refer to Figure 1, as required.

- 22.1 Unroll and button TMG around Temperature Control Valve and Suit P gauge.
- 22.2 Zip right and left TMG tunnels.
- 22.3 √TMG around HUT/PLSS is buttoned/Velcroed
- 23. √TMG interfaces are smooth and free of gaps
- 24. Stow tools.

Verify the EMU ORU Tool Kit contains all proper tools.

- 25. A full EMU checkout must be performed prior to EVA and must include the following additions:
 - a. After power up, √STATUS and record all parameters.
 - b. Prior to sw FAN \rightarrow ON, set Temperature Control Valve: 3 to 7.
 - c. At setting sw FAN \rightarrow ON, start timer.
 - d. Verify Fan is ON > 5 minutes before sw Fan \rightarrow OFF.

31 MAR 05 377

This Page Intentionally Blank

(ISS EVA SYS/7A - ALL/FIN 2)

Page 1 of 6 pages

(60 Minutes)

OBJECTIVE:

Perform an on-orbit replacement of the Primary Life Support Subsystem (PLSS) on the EMU.

NOTE

- 1. Location callouts are given from the perspective of a crewmember in the EMU.
- 2. This is a standalone procedure for removal/installation of the PLSS. Assumes the replacement PLSS is stowed without HUT or DCM attached.
- 1. VERIFYING AIRLOCK CCAA AND VENTILATION FLOW CONFIGURATION

PCS Airlock: ECLSS: AL CCAA

AL CCAA

- 1.1 √State On
- 1.2 √Status Operational
- AL1OA1 1.3 √Flexible Ventilation Duct attached to Conditioned Air Supply connection
- AL1O1 2. Unstow EMU ORU Tool Kit. _B1

NOTE

Keep items stowed in EMU ORU Tool Kit when not in use.

Verify the following tools are stowed in the EMU ORU Tool Kit for PLSS changeout.

Electrical Tape (Kapton)

O2 Line Covers

Electrical Covers J4A, P4A, J3A, P3A, J37, P37, P10B, and J10

Static Wrist Tether

Teflon Squares

Absorbent Sheets

Hex Head Drivers:

1/4" x 5" Ball Nose Driver 3/8" Drive

7/64" Hex Head 1/4" Drive

Ratchet 3/8" Drive

Driver Handle 1/4" Drive

5-35 in-lbs Trq Driver 1/4" Drive

4" Ext, 3/8" Drive

30-200 in-lbs Trq Wrench, 3/8" Drive

Inspect tools.

If contamination present, wipe down with absorbent sheets.

Assemble Foot Restraint, as required.

2.410 PLSS ORU CHANGEOUT

(ISS EVA SYS/7A - ALL/FIN 2) Page 2 of 6 pages

PLSS REMOVAL (30 MINUTES)

CAUTION

All personal jewelry should be removed prior to beginning work on any EMU interfaces or sealing surfaces.

DCM 3. √O2 ACT – OFF √sw PWR – SCU

PSA 4. √sw SUIT SELECT (two) – OFF √SUIT SELECT LEDs (four) – Off

PLSS 5. If REBA installed

5.1 √sw REBA (pulltab) – OFF

5.2 EMU Power Harness(P1) \leftarrow | \rightarrow REBA (J1)

6. If EMU Battery installed, remove battery.

DCM 6.1 √sw POWER – SCU

PLSS 6.2 Unzip thermal cover.

Affix thermal cover to top of EMU with Velcro.

6.3 Remove EMU Battery.

6.4 Engage latch.

6.5 Close thermal cover zipper.

7. √EMU installed in EDDA (LTA, helmet, lower arms, and gloves removed)

8. SEPARATING TMG INTERFACE

Refer to Figure 1.

- 8.1 Unzip right and left TMG tunnels.
- 8.2 Unbutton and roll up TMG around Temperature Control Valve.
- 8.3 Unbutton TMG around HUT/PLSS.

2.410 PLSS ORU CHANGEOUT

(ISS EVA SYS/7A - ALL/FIN 2)

Page 3 of 6 pages

Figure 1.- TMG Interfaces.

9. As required, install PCS Mounting Bracket on rack seat track.

DCM 10. Temperature Control Valve captive screws (four) ← using 7/64" Hex Head Driver, and 1/4" Driver Handle to remove Temperature Control Valve cover.

Secure Temperature Control Valve cover over Suit P gauge on DCM. Refer to Figure 2.

31 MAR 05 381

Figure 2.- Temperature Control Valve Cover (TMG Partially Removed).

- 11. Perform {2.425 O2 LINE REMOVAL}, all (SODF: ISS EVA SYS: EMU ORU), then:
- 12. Perform {2.430 O2 ACTUATOR REMOVAL}, all (SODF: ISS EVA SYS: EMU ORU), then:
- 13. Perform {2.440 HUT/PLSS DISCONNECTION}, all (SODF: ISS EVA SYS: EMU ORU), then:

NOTE

Failed PLSS should remain on EDDA to protect hardware until reinstallation of HUT/DCM. If long-term stowage is required, contact **MCC-H** for stowage configuration.

2.410 PLSS ORU CHANGEOUT

(ISS EVA SYS/7A - ALL/FIN 2) Page 5 of 6 pages

Record serial number of failed PLSS.
 Mark and temporarily stow failed PLSS.
 Log PLSS information in IMS.

PLSS INSTALLATION (30 MINUTES)

- 15. Record serial number of replacement PLSS.
- 16. If required, install replacement PLSS in EDDA.
- 17. Perform {2.445 HUT/PLSS CONNECTION}, all (SODF: ISS EVA SYS: EMU ORU), then:
- 18. Perform {2.460 O2 LINE INSTALLATION}, all (SODF: ISS EVA SYS: EMU ORU), then:
- 19. Perform {2.455 O2 ACTUATOR INSTALLATION}, all (SODF: ISS EVA SYS: EMU ORU), then:
- DCM 20. Temperature Control Valve captive screws (four) → in cross pattern torque to 10 in-lbs using 7/64" Hex Head Driver and 5-35 in-lbs Trq Driver.

 Refer to Figure 2.
 - 21. √HUT, DCM, PLSS hardware connected and restrained

22. MATING TMG INTERFACE

Refer to Figure 1, as required.

- 22.1 Button TMG around HUT/PLSS.
- 22.2 Unroll and button TMG around Temperature Control Valve.
- 22.3 Zip right and left TMG tunnels.
- 30. √TMG interfaces are smooth and free of gaps
- PLSS 31. If required, install EMU battery.
 - 31.1 Unzip thermal cover.

 Affix thermal cover to top of EMU with Velcro.
 - 31.2 Install Battery.

√Connector alignment

- 31.3 Engage latch.
- 31.4 As communication permits, report EMU battery barcodes to **MCC-H**.

31 MAR 05 383

2.410 PLSS ORU CHANGEOUT

(ISS EVA SYS/7A - ALL/FIN 2) Page 6 of 6 pages

32. If REBA installed EMU Power Harness (P1) → |← REBA (J1)

33. Stow tools.

Verify the EMU ORU Tool Kit contains all proper tools.

- 34. A full EMU checkout must be performed prior to EVA and must include the following additions:
 - a. After power up, √STATUS and record all parameters.
 - b. Prior to sw FAN \rightarrow ON, set Temperature Control Valve: 3 to 7.
 - c. At setting sw FAN \rightarrow ON, start timer.
 - d. Verify Fan is ON > 5 minutes before sw Fan \rightarrow OFF.

384

31 MAR 05

(ISS EVA SYS/7A - ALL/FIN 2)

Page 1 of 5 pages

(140 Minutes)

OBJECTIVE:

Perform an on-orbit changeout of the Hard Upper Torso (HUT) on the EMU.

NOTE

- Location callouts are given from the perspective of a crewmember in the EMU.
- 2. This is a standalone procedure for removal/installation of the HUT. Assumes the replacement HUT is stowed without PLSS or DCM attached.
- 1. VERIFYING AIRLOCK CCAA AND VENTILATION FLOW CONFIGURATION

PCS Airlock: ECLSS: AL CCAA

AL CCAA

1.1 √State – On

1.2 √Status - Operational

AL1OA1 1.3 √FlexibleVentilation Duct attached to Conditioned Air Supply connection

AL1O11 2. Unstow EMU ORU Tool Kit

_B

NOTE

Keep items stowed in EMU ORU Tool Kit when not in use.

Verify the following tools are stowed in the EMU ORU Tool Kit for HUT changeout.

Electrical Tape, Kapton

Interface Covers, HUT to PLSS and HUT to DCM

Electrical Covers J4A, P4A, J3A, P4A, P10B, and J10

Static Wrist Tether

Teflon Squares

Absorbent Sheets

Connector Gripper Band

Hex Head Drivers:

1/4" x 5" Ball Nose Driver 3/8" Drive

5/32" x 5" Ball Nose Driver 3/8" Drive

3/16" Hex Head 3/8" Drive

Ratchet 3/8" Drive

5/16" Wrench open end

4" Ext. 3/8" Drive

30-200 In-lbs Trg Wrench 3/8" Drive

Scissors

(ISS EVA SYS/7A - ALL/FIN 2) Page 2 of 5 pages

Inspect tools.

If contamination present, wipe down with absorbent sheets. Assemble Foot Restraint and PCS Mounting Bracket, as required.

HUT REMOVAL (60 MINUTES)

CAUTION

All personal jewelry should be removed prior to beginning work on any EMU interfaces or sealing surfaces.

DCM 3. √O2 ACT – OFF √sw PWR – SCU

- PLSS 4. If REBA installed, remove REBA
 - 4.1 √sw REBA (pulltab) → OFF
 - 4.2 EMU Power Harness (P1) ← |→ REBA (J1)
 - 4.3 Remove REBA from EMU.
 - 4.4 Install REBA J1 fabric cover.
 - 4.5 Tuck P1 in sleeve.
 - 5. If EMU Battery installed, remove battery.
 - 5.1 Unzip thermal cover.

 Affix thermal cover to top of EMU with Velcro.
 - 5.2 Remove EMU Battery.
 - 5.3 Engage latch.
 - 5.4 Zip thermal cover.
 - 6. √EMU installed in EDDA and EDDA latch closed (LTA, helmet, lower arms, and gloves removed)

7. TMG INTERFACE SEPARATION

Refer to Figure 1.

- 7.1 Unzip right and left TMG tunnels.
- 7.2 Unbutton and remove TMG from around suit pressure gauge.
- 7.3 Unbutton TMG around HUT/PLSS.

18 APR 05

PLSS

(ISS EVA SYS/7A - ALL/FIN 2)

Page 3 of 5 pages

Figure 1.- TMG Interfaces.

8. Install PCS Mounting Bracket on rack seat track and position to prepare for DCM restraint.

Refer to Figure 4 of {2.435 DCM REMOVAL} (SODF: ISS EVA SYS: EMU ORU), then:

Perform {2.435 DCM REMOVAL}, all (SODF: ISS EVA SYS: EMU ORU), then:

CAUTION

Avoid overstressing or kinking O2 fill line and O2 actuator lines. The bend radii should be no less than the following: O2 fill line - 3-inch bend radius O2 actuator cable - 2-inch bend radius

10. Perform {2.440 HUT/PLSS DISCONNECTION}, all (SODF: ISS EVA SYS: EMU ORU), then:

NOTE

If long-term stowage of HUT is required, contact **MCC-H** for stowage configuration.

 Record barcode of removed HUT. Mark and temporarily stow HUT. Log information in IMS.

HUT INSTALLATION (60 MINUTES)

- 12. Record serial number of replacement HUT.
- HUT 13. √Right and left TMG tunnels unzipped
 - 14. Perform {2.445 HUT/PLSS CONNECTION}, all (SODF: ISS EVA SYS: EMU ORU), then:

(ISS EVA SYS/7A - ALL/FIN 2) Page 4 of 5 pages

- 15. Perform {2.450 DCM INSTALLATION}, all (SODF: ISS EVA SYS: EMU ORU), then:
- 16. √HUT, DCM, PLSS hardware connected and restrained
- 17. TMG INTERFACE MATING

Refer to Figure 1, as required.

- 17.1 Button TMG around HUT/PLSS.
- 17.2 Secure HUT TMG over suit pressure gauge and button TMG around Temperature Control Valve.
- 17.3 Zip right and left TMG tunnels.
- 18. √TMG interfaces are smooth and free of gaps
- PLSS 19. If required, install EMU battery.
 - 19.1 Unzip thermal cover.Affix thermal cover to top of EMU with Velcro.
 - 19.2 Install Battery.

√Connector alignment

- 19.3 Engage latch.
- 19.4 As communication permits, report EMU battery barcodes to **MCC-H**.
- 19.5 Close thermal cover zipper.
- PLSS 20. If required, install REBA.
 - 20.1 Unzip TMG to access REBA pouch and EMU Power Harness.
 - 20.2 Remove REBA J1 fabric cover.
 - 20.3 Install REBA on EMU.
 - 20.4 Configure REBA pull tabs through slots in TMG.
 - 20.5 $\sqrt{\text{sw}}$ (pulltab) REBA \rightarrow OFF, toward left arm of suit
 - 20.6 EMU Power Harness (P1) → |← REBA (J1)
 - 20.7 Report REBA barcode (serial number) to **MCC-H** as comm permits.
 - 20.8 Zip TMG closed.
 - 21. Stow tools.

Verify the EMU ORU Tool Kit contains all proper tools.

18 APR 05

(ISS EVA SYS/7A - ALL/FIN 2) Page 5 of 5 pages

- 22. A full EMU checkout must be performed prior to EVA and must include the following additions:
 - a. After power up, √STATUS and record all parameters.
 - b. Prior to sw FAN \rightarrow ON, set Temperature Control Valve: 3 to 7.
 - c. At setting sw FAN \rightarrow ON, start timer.
 - d. Verify Fan is ON > 5 minutes before sw Fan \rightarrow OFF.

18 APR 05 389

This Page Intentionally Blank

(ISS EVA SYS/7A - ALL/FIN 2)

Page 1 of 8 pages

(40 Minutes)

OBJECTIVE:

Perform an on-orbit changeout of the Secondary Oxygen Pack (SOP) on the EMU.

NOTE

- 1. Location callouts are given from the perspective of a crewmember in the EMU.
- 2. This is a standalone procedure for the removal/installation of the SOP. Assumes the replacement SOP is stowed without the PLSS.
- 1. VERIFYING AIRLOCK CCAA AND VENTILATION FLOW CONFIGURATION

PCS

Airlock: ECLSS: AL CCAA

AL CCAA

- 1.1 √State On
- 1.2 √Status Operational
- AL1OA1
- 1.3 √Flexible Ventilation Duct attached to Conditioned Air Supply connection
- AL1O1 2. Unstow EMU ORU Tool Kit.

_B1

NOTE

Keep items stowed in EMU ORU Tool Kit when not in use.

Verify the following tools are stowed in the EMU ORU Tool Kit for SOP changeout.

Electrical Tape, Kapton

SOP Manual Override Proctection Tool

SOP Tool, 3/6" x 6" Hex Head Driver, 3/8" Drive

Ratchet 3/8" Drive

5-35 in-lbs Trg Driver, 1/4" Drive

1/4" to 3/8" Adaptor

Scissors

Powder Free Nitrile Gloves

Absorbent Sheets

Static Wrist Tether

Inspect tools.

If contamination present, wipe down with absorbent sheets, assemble Foot Restraint, as required.

SOP REMOVAL (20 MINUTES)

CAUTION

All personal jewelry should be removed prior to beginning work on any EMU interfaces or sealing surfaces.

(ISS EVA SYS/7A - ALL/FIN 2) F

Page 2 of 8 pages

DCM

3. √O2 ACT – OFF √sw POWER – SCU √SCU disconnected

PLSS 4. If REBA Installed, remove REBA

- 4.1 √sw REBA (pulltab) OFF, toward left arm of suit
- 4.2 EMU Power Harness (P1) ← |→ REBA (J1)
- 4.3 Remove REBA from EMU.
- 4.4 Install REBA J1 fabric cover.
- 4.5 Temporarily stow REBA.
- 5. If EMU Battery installed, remove battery

DCM

5.1 √sw POWER – SCU

PLSS

- 5.2 Unzip thermal cover.

 Affix thermal cover to top of EMU with Velcro.
- 5.3 Remove EMU Battery, temporarily stow.
- 5.4 Engage latch.
- 5.5 Close thermal cover, do not zip.
- 6. Waist Ring $\leftarrow \mid \rightarrow HUT$

Temporarily stow LTA.

CAUTION

Avoid holding the PLSS near the valve module area (top) or near the regulators (bottom) that are exposed when the SOP is removed. Handle the PLSS by the water tank structure.

- 7. Remove EMU from EDDA.
- 8. Remove TMG from PLSS/SOP interfaces.

CAUTION

A static wrist tether must be donned and connected prior to handling electrical connectors on the EMU. The tether may be removed after connector mate/demate is complete.

9. Don static wrist tether.

Static wrist tether→|← lower EMU PLSS battery attach post

(ISS EVA SYS/7A - ALL/FIN 2) Page 3 of 8 pages

10. SOP Pressure Transducer (P32) \leftarrow | \rightarrow PLSS

Cover mating halves with Kapton tape Refer to Figure 1.

Figure 1.- SOP Pressure Transducer (P32) and Cable Tie Downs.

- SOP 11. Cut lacing tape at cable tie down points (two). Refer to Figure 1.
 - 12. Velcro SOP pressure transducer out of the way.
 - 13. Doff static wrist tether.
 - 14. Don Nitrile gloves.
 - 15. SOP attachment screws (seven) ← using SOP Tool and 3/8" Drive Ratchet.Refer to Figure 2.

Figure 2.- SOP Captive Screws.

(ISS EVA SYS/7A - ALL/FIN 2)

Page 4 of 8 pages

CAUTION

Take care not to lose or damage PLSS vent tube O-Ring during this procedure. Avoid touching the SOP bottles and internal components. Refer to Figures 4 and 5.

SOP 16. Grasp ends of SOP housing and pull straight off PLSS.

NOTE

If the SOP is removed for > 10 minutes, the interfaces will need to be covered to prevent contamination.

17. Install protection tool under SOP manual override. Refer to Figure 3.

Figure 3.- Installation of Manual Override Protection Tool.

18. Cover PLSS vent tube opening with Telfon square; secure with Kapton tape.

Refer to Figure 4.

Cover SOP O2 line opening with Teflon square; secure with Kapton tape. Refer to Figure 5.

(ISS EVA SYS/7A - ALL/FIN 2)

Page 5 of 8 pages

Figure 4.- Protective Covering - PLSS Vent Tube.

Figure 5.- Protective Covering - SOP O2 Line.

Record serial number of SOP.
 Mark and temporarily stow SOP.
 Log new stowage location for SOP in IMS.

SOP INSTALLATION (20 MINUTES)

- 20. Unstow replacement SOP.
- PLSS 21. √PLSS TMG removed from the SOP interfaces
 - 22. Inspect PLSS/SOP mounting holes for debris, damage.
- SOP 23. Inspect SOP for contamination, damage.
- PLSS 24. Remove protective covering from PLSS vent tube. Inspect PLSS vent tube for debris, damage.

(ISS EVA SYS/7A - ALL/FIN 2) Page 6 of 8 pages

- 25. Inspect SOP Interface O-Seal on PLSS vent tube for damage. Replace SOP Interface O-Seal as required P/N STSV047N015. Refer to Figure 4.
- SOP 26. Remove protective covering from SOP O2 line. Inspect SOP O2 line for debris, damage. Refer to Figure 5.

CAUTION

Take care to avoid damaging or rubbing the vent tubing during the following operations. Avoid touching SOP bottles, O2 actuator cabling and internal components. Refer to Figures 4 and 5.

- 27. Grasp ends of SOP housing, align SOP fitting with PLSS vent tube.
- 28. Install SOP on PLSS.
- PLSS 29. Engage the first few threads of captive screws (seven).
 Lightly tighten screws using SOP Tool.
 Refer to Figure 2.
 - 30. Torque captive screws (seven) → to 28 in-lbs using SOP Tool, 5-35 in-lbs Trq Driver and 1/4" to 3/8" Adaptor
 - 31. Remove protection tool from manual override.

CAUTION

A static wrist tether must be donned and connected prior to handling electrical connectors on the EMU. The tether may be removed after connector mate/demate is complete.

32. Don static wrist tether.

Static wrist tether \rightarrow | \leftarrow lower EMU PLSS battery attach post

33. SOP Pressure Transducer (P32) → |← SOP

Refer to Figure 1.

- 34. Doff static wrist tether.
- 35. Stow tools.

 Verify the EMU ORU Tool Kit contains all proper tools.
- 36. Reinstall TMG on PLSS and SOP interfaces.
- 37. Perform {1.520 EMU POWERUP/POWERDOWN}, Powering Up EMUs (SODF: ISS EVA SYS: EMU MAINTENANCE), then:

(ISS EVA SYS/7A - ALL/FIN 2) Page 7 of 8 pages

38. Helmet $\leftarrow \mid \rightarrow HUT$

Temporarily stow Helmet.

39. Unstow SCOF from EMU Equipment Bag. Install SCOF and lock.

DCM 40. √STATUS: SOP P: 5410 to 6800

EMU	1	2	3
40. SOP P			

41. √SOP gauge 5400 to 6800

Note SOP interstage gauge.

EMU	1	2	3
41. SOP GAUGE			
INT GAUGE			

PCS 42. Airlock: ECLSS

AL ECLSS

'Equipment Lock'

√Cab Temp

AIRLOCK		
42.	Cab Temp	

DCM 43. Cycle sw STATUS to display SUIT P.

NOTE

Minimize the duration of depressing the manual override to conserve SOP pressure.

44. While depressing SOP manual override (30 seconds maximum)

√SOP interstage gauge < 600

DCM √STATUS: SUIT P: 3.4 to 3.9 and stable

EMU	1	2	3
44. INT GAUGE			
SUIT P			

18 APR 05

(ISS EVA SYS/7A - ALL/FIN 2) Page 8 of 8 pages

45. √STATUS: SOP P: 5410 to 6800

EMU	1	2	3
45. SOP P			

- 46. √STATUS: record all parameters; report to **MCC-H**, as time permits
- 47. O2 ACT \rightarrow PRESS
- 48. While moving O2 ACT → EVA
- SOP Visually verify SOP manual override is moved downward by O2 actuator mechanism.
- DCM 49. √O2 ACT EVA
 - 50. √STATUS: O2 ACT EVA √STATUS: SUIT P: 4.2 to 4.4
 - 51. O2 ACT → OFF
 - 52. Remove SCOF.
 Stow SCOF in EMU Equipment Bag.
 - 53. Helmet→|←HUT
 - 54. As required, perform {1.520 EMU POWERUP/POWERDOWN}, Powering Down EMUs (SODF: ISS EVA SYS: EMU MAINTENANCE), then:
 - 55. Perform steps 20 to 36 on alternate EMU, if required to protect exposed PLSS hardware.

(ISS EVA SYS/7A - ALL/FIN 2)

Page 1 of 6 pages

(20 minutes)

OBJECTIVE:

To perform an on-orbit removal of the oxygen line from the Display and Control Module (DCM).

UIA 1. √OSCA – O2 CLOSED (O2 3AKP)

2. SCU →|← DCM

PCS 3. √Airlock O2 HI pressure supply valve – Closed

Airlock: ECLSS: O2 Hi Pressure Supply Valve
AL O2 Hi Pressure Supply Valve

Verify Actual Position - Closed

NOTE

Removal of OPJAH caps is technique sensitive. For removal instructions, the cap is pushed inward and rotated clockwise (opposite the displayed arrow) 1/8 turn; then, the cap is pulled outward. Refer to Figure 1.

Figure 1.- OSCA and ОРЛАН Caps.

UIA 4. ОРЛАН–I (II) cap 2 \leftarrow | \rightarrow OSCA ОРЛАН–I (II) cap 3 \leftarrow | \rightarrow OSCA OSCA \hookrightarrow PRESS (НАДДУВ)

(ISS EVA SYS/7A - ALL/FIN 2)

Page 2 of 6 pages

5. OXYGEN EMU 1,2 vlv (two) → OPEN

NOTE

Step 6 will depressurize any O2 in the UIA O2 supply lines via the OSCA prior to O2 fill line removal.

- 6. OXYGEN ORLAN $vIv \rightarrow OPEN$
- 8. OSCA \leftarrow O2 CLOSED (O2 3AKP) ОРЛАН-I (II) сар 2 \rightarrow \mid \leftarrow OSCA ОРЛАН-I (II) сар 3 \rightarrow \mid \leftarrow OSCA
- 9. OXYGEN EMU 1,2 vlv (two) → CLOSE
- 10. OXYGEN ORLAN vlv → CLOSE
- 11. $SCU \leftarrow | \rightarrow DCM$
- 12. Position Flexible Vent Duct so that air flow is over O2 fill line interface.

√Temp control vlv cover, TMG, and EMU left arm are not blocking flow √Air flow is toward the CCAA HEPA filter inlet

Continue airflow over demated interface until interface is sealed. Refer to Figure 2.

18 APR 05

(ISS EVA SYS/7A - ALL/FIN 2)

Page 3 of 6 pages

Figure 2.- Flexible Vent Duct Positioning for O2 Fill Line Interface.

18 APR 05 401

(ISS EVA SYS/7A - ALL/FIN 2)

Page 4 of 6 pages

13. Don powder-free Nitrile gloves.

WARNING

Maintain alignment of O2 line during removal to avoid damage to the bore. Be careful not to contact O2 wetted surface. Refer to Figure 3.

CAUTION

Avoid overstressing or kinking O2 fill line and O2 actuator lines. The bend radii should be no less than the following: O2 fill line - 3-inch bend radius

- O2 actuator cable 2-inch bend radius
- 14. Retrieve O2 line covers and prepare for sealing O2 fill line interface.
- 15. Captive screws (three) ← using 5/32" x 5" Ball Nose Driver and 3/8" Drive Ratchet.

Refer to Figure 3.

If any contamination present, contact MCC.

18 APR 05 402

(ISS EVA SYS/7A - ALL/FIN 2)

Page 5 of 6 pages

Figure 3.- O2 Fill Line Interface.

18 APR 05

(ISS EVA SYS/7A - ALL/FIN 2) Page 6 of 6 pages

- 16. Remove O2 fill line from DCM mounting plate.
- 17. Seal the open end of the O2 line with O2 line cover. Seal open filter on DCM mounting plate with O2 line cover. Secure O2 line to PLSS using strap in TMG. Refer to Figure 4.

Figure 4.- Sealing and Stowing O2 Fill Line.

18 APR 05 404

I

(ISS EVA SYS/7A - ALL/FIN 2)

Page 1 of 2 pages

(10 minutes)

OBJECTIVE:

To perform an on-orbit removal of the O2 Actuator from the Display and Control Module (DCM).

DCM 1. √TCV cover removed

CAUTION

A static wrist tether must be donned and connected prior to handling electrical connectors on the EMU. The tether may be removed after connector mate/demate is complete.

2. Don static wrist tether.
Static wrist tether→|← lower EMU PLSS battery attach post

DCM 3. P-37 \leftarrow | \rightarrow J-37 by pushing the rotary assist tab \leftarrow Refer to Figure 1.

Figure 1.- O2 Actuator and P-37 Connector.

2.430 O2 ACTUATOR REMOVAL

(ISS EVA SYS/7A - ALL/FIN 2) Page 2 of 2 pages

- 4. Electrical Covers → |← P37 and J37
- 5. Doff static wrist tether.

CAUTION

Avoid contact with the microswitches within the microswitch assembly of the O2 actuator. Refer to Figure 1.

CAUTION

Avoid overstressing or kinking O2 fill line and O2 actuator lines. The bend radii should be no less than the following:

O2 fill line - 3-inch bend radius

O2 actuator cable - 2-inch bend radius

6. Captive screws (two) ✓ using 7/64" Hex Head Driver and 1/4" Driver Handle to demate O2 actuator from DCM as shown in Figure 2.

Figure 2.- O2 Actuator Removal and Stowage.

PLSS 7. Restrain O2 actuator using snap strap on left PLSS TMG as shown in Figure 2.

(ISS EVA SYS/7A - ALL/FIN 2) Page 1 of 5 pages

(30 minutes)

OBJECTIVE:

To perform an on-orbit removal of the Display and Control Module (DCM) from the Hard Upper Torso (HUT).

CAUTION

A static wrist tether must be donned and connected prior to handling electrical connectors on the EMU. The tether may be removed after connector mate/demate is complete.

1. Don static wrist tether.

 $\sqrt{\text{Static wrist tether}} \rightarrow \mid \leftarrow \text{lower EMU PLSS battery attach post}$

NOTE

Do not demate the electrical connectors at the DCM.

PLSS 2. Color-coded electrical connectors (two) ←|→ PLSS connector bracket Refer to Figure 1.

ORU Kit If reinstalling DCM onto another HUT/PLSS

3. Cover electrical connectors/receptacles with Kapton tape.

If DCM to be stowed standalone

4. Cover electrical connectors/receptacles with J4A (PLSS) and P4A (DCM), J3A (PLSS) and P3A (DCM) covers.

(ISS EVA SYS/7A - ALL/FIN 2) Page 2 of 5 pages

Figure 1.- PLSS Color-Coded Electrical Connector Bracket.

5. Doff static wrist tether, leave clip attached to post.

DCM 6. sw COMM mode → PRI

NOTE

Captive screws can become uncaptive if removed further than required (~ 3/4 inch).

7. Captive screws (two) ✓ until loose from the upper and lower DCM shim mounts using 5/32" x 5" Ball Nose Driver with 3/8" Drive Ratchet. Refer to Figure 2.

(ISS EVA SYS/7A - ALL/FIN 2) Page 3 of 5 pages

Figure 2.- Upper and Lower DCM Shim Mounts.

HUT 8. Remove front tube shield from inside HUT by demating Velcro.

9. Disengage slide-locks (two) on DCM captive screws. Refer to Figure 3.

(ISS EVA SYS/7A - ALL/FIN 2) Page 4 of 5 pages

Figure 3.- DCM-to-HUT Interface (inside, front of HUT)

- Captive screws (four) ← using 3/16" Hex Head Driver and Ratchet 3/8"
 Drive.
- 11. √Screws completely backed out

CAUTION

Avoid overstressing or kinking O2 fill line and O2 actuator lines. The bend radii should be no less than the following:
O2 fill line - 3-inch bend radius

O2 actuator cable - 2-inch bend radius

- DCM 12. Carefully separate DCM from HUT.
 - Inspect HUT/DCM interfaces for water.
 If water present, dry with absorbent sheets (from ORU Tool Kit) by blotting.

(ISS EVA SYS/7A - ALL/FIN 2) Page 5 of 5 pages

14. Carefully rotate and restrain DCM on PCS Mounting Bracket. Refer to Figure 4.

Figure 4.- DCM Restraint Using PCS Mounting Bracket.

ORU Kit

If reinstalling DCM onto another HUT/PLSS

 Cover DCM and HUT interfaces with Teflon squares; secure with Kapton tape.
 Refer to Figure 5.

If DCM to be stowed standalone

16. Install HUT to DCM interface covers.

PLSS interface is shown in Figure 5. Cover DCM and HUT interfaces similarly.

Figure 5.- Protective Covering.

This Page Intentionally Blank

(ISS EVA SYS/7A - ALL/FIN 2) Page 1 of 5 pages

(30 minutes)

OBJECTIVE:

To perform an on-orbit demate of the Hard Upper Torso (HUT) from the Primary Life Support Subsystem (PLSS).

CAUTION

A static wrist tether must be donned and connected prior to handling electrical connectors on the EMU. The tether may be removed after connector mate/demate is complete.

1. Don static wrist tether.

√Static Wrist Tether→|← lower PLSS battery attach post

NOTE

Do not demate the electrical connectors at the DCM.

PLSS 2. √Color-coded Electrical Connectors (two) ← |→ PLSS Connector Bracket

Refer to Figure 1.

If not disconnected, perform the following

PLSS

- 3. Color-coded Electrical Connectors (two) $\leftarrow \mid \rightarrow PLSS$ Connector Bracket
- 4. Cover electrical connectors/receptacles with J4A (PLSS) and P4A (DCM), J3A (PLSS) and P3A (DCM) connector covers.

31 MAR 05

413

2.440 HUT/PLSS DISCONNECTION

(ISS EVA SYS/7A - ALL/FIN 2) Page 2 of 5 pages

Figure 1.- PLSS Color-Coded Electrical Connector Bracket.

HUT 5. P10 \leftarrow | \rightarrow J10 by pushing the rotary assist tab \leftarrow

Cover electrical connectors/receptacles with P10B (PLSS) and J10 (HUT) connector covers.

Restrain P10 to PLSS TMG using rotary assist tab.

Refer to Figure 2.

NOTE

Handle the HUT Glove Voltage Regulator using the mount, not the wiring to avoid overstressing the wires.

6. In the left TMG tunnel, remove voltage regulator from covering.

PLSS J5 \leftarrow $\mid \rightarrow$ HUT Glove Voltage Regulator REBA Connector

Refer to Figure 3.

Temporarily stow voltage regulator in covering.

31 MAR 05

2.440 HUT/PLSS DISCONNECTION

(ISS EVA SYS/7A - ALL/FIN 2) Page 3 of 5 pages

Figure 2.- P10 Electrical Connector (left: installed, right: stowed).

Figure 3.- Glove Heater Voltage Regulator.

7. Doff static wrist tether.

HUT 8. Remove upper rear tube shield from inside HUT.

NOTE Tube shields are custom fit to each HUT. They should remain with the original HUT.

31 MAR 05

2.440 HUT/PLSS DISCONNECTION

(ISS EVA SYS/7A - ALL/FIN 2) Page 4 of 5 pages

9. Disengage slide-locks (two) on the HUT/PLSS interface pad. Refer to Figure 4.

Figure 4.- PLSS-to-HUT Interface.

- 10. Captive screws (four) ✓ using 1/4" x 5" Ball Nose Driver, 4" Ext., and Ratchet 3/8" Drive.
- 11. √No items are restraining the HUT to the PLSS
- HUT 12. Tip HUT forward to clear alignment pin; carefully lift and separate the HUT from the PLSS.
 - Inspect HUT/PLSS interface pad for water.
 If water present, dry with absorbent sheets (from ORU Tool Kit) by blotting.

(ISS EVA SYS/7A - ALL/FIN 2) Page 5 of 5 pages

ORU Kit If reinstalling HUT onto another PLSS

 Cover both PLSS and HUT interfaces with Teflon squares or covers; secure with electrical tape. Refer to Figure 5.

If HUT to be stowed standalone

15. Install HUT to PLSS interface covers.

Figure 5.- Protective Covering.

 Reinstall upper rear tube shield inside HUT by mating Velcro. PLSS interface is shown in Figure 5. Cover HUT interface similarly. This Page Intentionally Blank

(ISS EVA SYS/7A - ALL/FIN 2)

Page 1 of 9 pages

(30 minutes)

I

OBJECTIVE:

To perform an on-orbit mate of the Hard Upper Torso (HUT) to the Primary Life Support Subsystem (PLSS).

HUT

1. Remove upper rear tube shield from inside HUT at the HUT/PLSS interface pad, temporarily stow.

NOTE

Tube shields are custom fit to each HUT. They should remain with the original HUT.

HUT/ PLSS 2. Remove protective covers from PLSS-to-HUT interfaces.

PLSS

- Inspect PLSS interface plate for water. If water present, dry with absorbent sheets (from ORU Tool Kit) by blotting.
- 4. $\sqrt{\text{PLSS}}$ interface plate free of corrosion, nicks, cuts, abrasions $\sqrt{\text{All O-seals}}$ are present with no damage or flat spots

Refer to Figure 1.

If necessary, use seal removal tool and spare interface seals (EMU ORU Tool Kit).

31 MAR 05 419

(ISS EVA SYS/7A - ALL/FIN 2) Page 2 of 9 pages

		PLSS Interface, FW T8 Filter, O-seal spare
b	STSV047N016	PLSS Interface, LCG Port, O-seal spare
С	STSV047N025	PLSS Interface, Vent Loop, O-seal spare
d	STSV047N049	PLSS Interface, Secondary, O-seal spare

Figure 1.- PLSS Interface and O-Seal Part Numbers.

HUT 5. √HUT is free of unrestrained items

NOTE

The flap of PLSS TMG above the LTA connection must be flattened prior to HUT installation.

- PLSS 6. √TMG is not blocking HUT or PLSS interfaces
 - 7. √HUT and PLSS interfaces are free of debris, damage, and restricted passageways
 - 8. √Captive screws (four) are backed out

(ISS EVA SYS/7A - ALL/FIN 2) Page 3 of 9 pages

9. As required, install foot restraint to aid in HUT positioning.

CAUTION

If there is any interference during mating of HUT to PLSS, stop until interference can be resolved. Maintain clearance between PLSS and HUT interface pads during connection of HUT lower mounts. Avoid kinking of the O2 line and actuator cable during HUT installation.

NOTE

Steps 10 and 11 are performed simultaneously.

- 10. Carefully position the replacement HUT above the PLSS interface plate. Refer to Figure 2.
- 11. Lower HUT onto PLSS, engaging HUT lower mounts on PLSS Mounting Guides.

 $\sqrt{\text{Alignment pin on HUT pad aligns with PLSS Interface Alignment Hole}}$ $\sqrt{\text{HUT lower mounts engaged by pulling HUT forward}}$

421

Refer to Figures 3 and 4.

(ISS EVA SYS/7A - ALL/FIN 2)

Page 4 of 9 pages

Figure 2.- PLSS Interface Pad.

Figure 3.- PLSS-to-HUT Mounting Guides.

Figure 4.- HUT Lower Mounts (Trailer Hitches).

(ISS EVA SYS/7A - ALL/FIN 2) Page 5 of 9 pages

Interior 12. Hand tighten HUT captive screws (four) in cross pattern.

Torque HUT captive screws (four) in cross pattern to 160 in-lbs using 1/4" x 5" Ball Nose Driver with 30-200 in-lbs Trq wrench.

Refer to Figure 5.

Figure 5.- HUT-to-PLSS Interface.

13. Engage slide-locks (two).

Reinstall upper rear tube shield inside HUT by mating Velcro.

CAUTION

A static wrist tether must be donned and connected prior to handling electrical connectors on the EMU. The tether may be removed after connector mate/demate is complete.

14. Don static wrist tether.

Static wrist tether \rightarrow | \leftarrow lower EMU PLSS battery attach post

(ISS EVA SYS/7A - ALL/FIN 2) Page 6 of 9 pages

HUT 15. Unstow P10 electrical connector from temporary location on PLSS TMG.

P10 \rightarrow | \leftarrow J10 using alignment marks and rotary assist

Remove covers, if required. Refer to Figure 6.

NOTE

Handle the HUT Glove Voltage Regulator using the mount, not the wiring to avoid overstressing the wires.

16. PLSS J5 → |← HUT Glove Voltage Regulator REBA connection

Install in cover. Refer to Figure 7.

Figure 6.- P10 Electrical Connector (Left: installed, Right: stowed).

Figure 7.- Glove Heater Voltage Regulator.

(ISS EVA SYS/7A - ALL/FIN 2) Page 8 of 9 pages

If DCM already installed on HUT

NOTE

- 1. Some electrical connectors can be technique sensitive and may require persistence.
- 2. The Connector Gripper Band from the EMU ORU Tool Kit may be used to aid in turning the connector.

PLSS

17. Remove electrical tape or covers from electrical connectors. Inspect connectors.

18. <u>P3 TO J3 (BLUE) ELECTRICAL CONNECTION</u> Refer to Figure 8.

- 18.1 √Red unlock line on Blue P4 Electrical connector is visible
- 18.2 Blue P3 → |← Blue J3 by aligning blue line on Electrical connector with blue dot on PLSS connector bracket
- 18.3 Hold wire harness ⊥ PLSS connector bracket.
- 18.4 Push in and → P3 connector until the connector lock clicks.
- 18.5 √Red unlock line is no longer visible

PLSS

19. P4 TO J4 (YELLOW) ELECTRICAL CONNECTION Refer to Figure 8.

- 19.1 √Red unlock line on Yellow P4 Electrical connector is visible
- 19.2 Yellow P4 → |← Yellow J4 by aligning yellow line on Electrical connector with yellow dot on PLSS connector bracket
- 19.3 Hold wire harness ⊥ PLSS connector bracket.
- 19.4 Push in and → P4 connector until the connector lock clicks.
- 19.5 √Red unlock line is no longer visible

31 MAR 05

426

11524.doc

(ISS EVA SYS/7A - ALL/FIN 2) Page 9 of 9 pages

Figure 8.- PLSS Color-Coded Electrical Connector Bracket.

427

20. Doff static wrist tether, leave clip attached to post.

This Page Intentionally Blank

Page 1 of 7 pages

(30 minutes)

OBJECTIVE:

To perform an on-orbit installation of the Display and Control Module (DCM) to the Hard Upper Torso (HUT).

HUT 1. Remove front tube shield from front, interior of HUT.

DCM/ HUT

- 2. Remove protective covers from HUT and DCM interfaces.
- Inspect HUT/DCM interface plate for water. If water present, dry with absorbent sheets (from ORU Tool Kit) by blotting.
- 4. $\sqrt{\text{DCM}}$ interface free of corrosion, nicks, cuts, abrasions $\sqrt{\text{All O-seals}}$ are present with no damage or flat spots

Refer to Figure 1.

If necessary, use seal removal tool and replacement seals (from ORU Tool Kit).

е	STSV047N011	DCM Interface, FW O-seal spare
f	STSV047N014	DCM Interface, LCG water, O-seal spare
g	STSV047N009	DCM Interface, Sense port, O-seal spare
h	STSV047N016	DCM Interface, Purge valve port, O-seal spare
i	STSV047N042	DCM Interface, Secondary, O-seal spare

Figure 1.- DCM Interface and O-Seal Part Numbers.

429

2.450 DCM INSTALLATION

(ISS EVA SYS/7A - ALL/FIN 2)

Page 2 of 7 pages

HUT

5. Run the adjustable shim nut on HUT upper DCM shim mount → flush with boss on HUT using hands; do not tighten. Run the adjustable shim nut on HUT lower DCM shim mount → flush with boss on HUT using hands; do not tighten. Refer to Figure 2.

Figure 2.- Preparing Adjustable Shim Nuts for DCM Alignment.

6. √Captive screws (four) are backed out at interface pad on front of HUT

CAUTION

If there is any interference during the mating of the DCM to HUT, stop until interference can be resolved.

7. Ensure adequate clearance around the DCM upper mount.

DCM

8. √TMG is not blocking HUT/DCM interfaces √Captive screws (two) are backed out of both DCM shim mounts √Interfaces are free from FOD

Refer to Figure 3.

Figure 3.- Preparing Shim Mount Captive Screws for DCM Alignment.

CAUTION

Avoid overstressing or kinking O2 fill line and O2 actuator lines. The bend radii should be no less than the following:

O2 fill line - 3-inch bend radius

O2 actuator cable - 2-inch bend radius

9. Carefully align DCM to HUT.

√HUT interface pad and DCM interface plate aligned and flat √Upper and lower DCM captive screws/shim mounts aligned with adjustable shim mounts

- HUT 10. Inside HUT, hand tighten captive screws (four) in cross pattern (or use 3/16" Hex Head Drive by hand as desired).
 - 11. Captive fastener in upper DCM shim mount, \bigcirc 2 to 3 turns using 5/32" x 5" Ball Nose Driver.
 - 12. Captive fastener in lower DCM shim mount, \bigcirc 2 to 3 turns using 5/32" x 5" Ball Nose Driver.

Interior 13. Torque HUT captive screws (four) in cross pattern to 80 in-lbs using 3/16" Hex Head and 3/8" Trq Wrench.

2.450 DCM INSTALLATION

(ISS EVA SYS/7A - ALL/FIN 2) Page 4 of 7 pages

- 14. Engage slide-locks (two).
- 15. Reinstall front tube shield of HUT at HUT/DCM interface pad by mating Velcro.
- DCM 16. sw COMM mode → PRI
 - 17. If required, back out adjustable shim nuts with 5/16" Open End Wrench until they are flush against upper and lower captivation boss, ✓ 2 turns; do not tighten.

To maintain the best alignment, tighten captive fasteners on the upper mount first.

Refer to Figure 4.

- 18. Hold adjustable shim nut in place with 5/16" Open End Wrench. Tighten captive fastener on upper mount to 35 in-lbs using 5/32" x 5" Ball Nose Driver and 30-200 in-lbs Trq Wrench. Refer to Figure 5.
- 19. Repeat step 18 for lower mount.

14 APR 05 432

2.450 DCM INSTALLATION

(ISS EVA SYS/7A - ALL/FIN 2)

Page 5 of 7 pages

Figure 4.- Upper and Lower DCM Shim Mounts.

Figure 5.- Tightening Captive Screw on DCM Shim Mounts (Lower Shown).

CAUTION

A static wrist tether must be donned and connected prior to handling electrical connectors on the EMU. The tether may be removed after connector mate/demate is complete.

20. Don static wrist tether.

 $\sqrt{\text{Static wrist tether}} \rightarrow \mid \leftarrow \text{lower EMU PLSS battery attach post}$

21. Remove electrical tape or covers from J4A, P4A, J3A, and P3A electrical connectors.

Inspect connectors.

NOTE

- 1. Some electrical connectors can be technique sensitive and may require persistence.
- 2. The Connector Gripper Band from the EMU ORU Tool Kit may be used to aid in rotating the connector.

PLSS 22. <u>P3 TO J3 (BLUE) ELECTRICAL CONNECTION</u>

Refer to Figure 6.

- 22.1 √Red unlock line on Blue P4 Electrical connector is visible
- 22.2 Blue P3 → |← Blue J3 by aligning blue line on Electrical connector with blue dot on PLSS connector bracket

2.450 DCM INSTALLATION

(ISS EVA SYS/7A - ALL/FIN 2) Page 7 of 7 pages

- 22.3 Hold wire harness \(\text{PLSS} \) connector bracket.
- 22.4 Push in and → P3 connector until the connector lock clicks.
- 22.5 √Red unlock line is no longer visible

Figure 6.- PLSS Color-Coded Electrical Connector Bracket.

PLSS 23. P4 TO J4 (YELLOW) ELECTRICAL CONNECTION Refer to Figure 6.

- 23.1 √Red unlock line on Yellow P4 Electrical connector is visible
- 23.2 Yellow P4 \rightarrow | \leftarrow Yellow J4 by aligning yellow line on electrical connector with yellow dot on PLSS connector bracket
- 23.3 Hold wire harness \(\text{PLSS} \) connector bracket.
- 23.4 Push in and → P4 connector until the connector lock clicks.
- 23.5 √Red unlock line is no longer visible
- 24. Doff static wrist tether and disconnect clip from lower EMU PLSS battery attach post.

This Page Intentionally Blank

2.455 O2 ACTUATOR INSTALLATION

(ISS EVA SYS/7A - ALL/FIN 2) Page 1 of 3 pages

(10 minutes)

OBJECTIVE:

To perform an on-orbit installation of the O2 Actuator to the Display and Control Module (DCM).

DCM 1. √TCV cover removed

CAUTION

1. Avoid overstressing or kinking O2 fill line and O2 actuator lines. The bend radii should be no less than the following:

O2 fill line - 3-inch bend radius

O2 actuator cable - 2-inch bend radius

- 2. Avoid contact with the microswitches within the microswitch assembly of the O2 actuator Refer to Figure 1.
- 2. Unstow O2 actuator from snap strap on left side of PLSS.
- 3. Install O2 actuator on DCM by aligning the slot with the tab on the alignment bracket as shown in Figure 1.

30 MAR 05 437

2.455 O2 ACTUATOR INSTALLATION

(ISS EVA SYS/7A - ALL/FIN 2) Page 2 of 3 pages

Figure 1.- O2 Actuator Installation.

4. Captive screws (two) → using 7/64" Hex Head Driver and 5-35 in-lbs Trq Driver; torque 9-10 in-lbs.

CAUTION

A static wrist tether must be donned and connected prior to handling electrical connectors on the EMU. The tether may be removed after connector mate/demate is complete.

- Don static wrist tether.
 Static wrist tether →|← lower EMU PLSS battery attach post
- 6. Electrical covers $\leftarrow \mid \rightarrow$ from P37 and J37.

2.455 O2 ACTUATOR INSTALLATION

(ISS EVA SYS/7A - ALL/FIN 2) Page 3 of 3 pages

7. On left side of DCM housing, P37 →|← J37 using alignment marks; rotary assist tab → Refer to Figure 2.

Figure 2.- O2 Actuator and P37 Connector.

8. Doff static wrist tether.

Static wrist tether $\leftarrow \mid \rightarrow$ lower EMU PLSS battery attach post

This Page Intentionally Blank

(ISS EVA SYS/7A - ALL/FIN 2) Page 1 of 3 pages

(10 minutes)

OBJECTIVE:

To perform an on-orbit installation of the oxygen line to the Display and Control Module (DCM).

- PLSS 1. Unstow O2 line from snap strap on left PLSS TMG.
 - 2. Position Flexible Vent Duct so that air flow is over O2 fill line interface.
 - $\sqrt{\text{Temperature Control Valve (TCV) cover}}$, TMG, and EMU left arm are not blocking flow
 - √Air flow is toward the CCAA HEPA filter inlet

Continue airflow over O2 line interfaces until interface is mated. Refer to Figure 1.

Figure 1.- Flexible Vent Duct Positioning for O2 Fill Line Interface.

DCM 3. √Temperature Control Valve (TCV) cover removed

4. Don powder-free Nitrile gloves.

2.460 O2 LINE INSTALLATION

(ISS EVA SYS/7A - ALL/FIN 2) Page 2 of 3 pages

CAUTION

- 1. Avoid contact with O2 wetted surfaces.
- 2. Maintain a bend radius greater than 3 inches at all times while handling O2 fill line.
- 5. Disconnect the O2 Line Covers from the O2 fill line interfaces.
- Inspect O2 line for debris or damage that could preclude installation. Inspect DCM O-seal and backup rings. Refer to Figure 2.
 If any contamination present, contact MCC

j STSV047AD011 DCM O2 fill line O-seal spare k STSV058F11 or STSV058G11 DCM O2 fill line backup ring spare

Figure 2.- Primary O2 Fill Line: O-Seal Part Numbers.

2.460 O2 LINE INSTALLATION

(ISS EVA SYS/7A - ALL/FIN 2) Page 3 of 3 pages

CAUTION

- Maintain alignment of O2 line during installation to avoid damage to the bore on the PLSS side and the O-seal on the DCM side. Refer to Figure 3.
- 2. Avoid overlapping O2 fill line and O2 actuator cable.
- 7. Install O2 line onto DCM mounting plate. Hand tighten captive screws (three). Refer to Figure 3.

Figure 3.- O2 Line Installation.

8. Torque captive screws (three) to 35 in-lbs using 5/32" x 5" Ball Nose Driver and 30-200 in-lbs Trq Wrench.

This Page Intentionally Blank

NO IV EVA

	<u>GND</u>	<u>ISS</u>
2.505 EMU DONNING WITHOUT IV	447	MPV
2.510 EMU PURGE WITHOUT IV	457	MPV
2.515 EMU PREBREATHE WITHOUT IV	459	MPV
CREWLOCK DEPRESS/REPRESS WITHOUT IV CUE CARD	463	MPV
2.520 POST EVA WITHOUT IV	465	MPV
2.525 CREWLOCK SMALL LEAK RESPONSE WITHOUT IV	471	MPV
2.530 CREWLOCK LARGE LEAK RESPONSE WITHOUT IV	477	MPV
2.535 FOUIPMENT LOCK CONFIG FOR VACUUM WITHOUT IV	483	MPV

This Page Intentionally Blank

(ISS EVA SYS/E6 - ALL/FIN/HC) Page 1 of 9 pages

(120 Minutes)

15835.doc

OBJECTIVE:

Don EMUs and prepare Airlock and for an EVA. No IV crewmember is assumed for this procedure.

1. CONFIGURING EVA COMM

MCC-H/EV

- 1.1 Perform {2.701 UHF 1 ORU ACTIVATION}, all (SODF: C&T: NOMINAL: UHF), then:
- 1.2 Perform {2.213 AUDIO SUBSYSTEM CONFIGURATION FOR UHF OPS}, all (SODF: C&T: NOMINAL: AUDIO), then:

EV1,2 2. REMOVING EQUIPMENT FROM E-LK AND C-LK

2.1 Remove from E-Lk

All Bags (including those behind Beta cloth) Stage Metox Bag near Node 1 Stbd Hatch 3rd EMU

All PHAs

Cooling Loop Jumper from EMU Equipment Bag (temporarily stow in EMU Servicing Kit)

EMU Servicing Kit

All floor and ceiling bin stowed items

- 2.2 Remove loose equipment from C-Lk.
- 2.3 √EVA tools and ORUs installed in C-Lk as required for EVA

NOTE

Hatch Handle must be securely stowed in order to Prevent Jamming of Hatch mechanism.

3. CONFIGURING LAB AFT AND NODE FWD HATCHES

Lab Aft

- 3.1 √Domed side Hatch Handle in properly stowed position (Handle should be engaged on Handle Stowage Retaining Key, pointing down towards LATCH direction.)
- 3.2 √Latch Ratchet LATCH
- 3.3 √Lab Aft Hatch MPEV CLOSED (√cap remains removed)
- 3.4 Close Lab Aft Hatch per decal.

Node Fwd

- $3.5\,\sqrt{\text{Ribbed}}$ side Hatch Handle in properly stowed position (Handle should be engaged on Handle Stowage Retaining Key, pointing up towards UNLATCH direction.)
- 3.6 √Latch Ratchet LATCH
- 3.7 √Node 1 Fwd Hatch MPEV CLOSED (√cap remains removed)
- 3.8 Close Node 1 Fwd Hatch per decal.

08 APR 05 447

1

(ISS EVA SYS/E6 - ALL/FIN/HC) Page 2 of 9 pages

Install H-straps in E-Lk for translation assistance.
 Install two handrails on E-Lk floor (eight seat track spaces apart) for foot restraint.

EMU

5. $\sqrt{\text{Comm Cap}}$ →|← electrical harness

MCC-H/EV

6. CONFIGURING OXYGEN SYSTEM

PCS

Airlock: ECLSS: Oxygen System

AL Oxygen System

'O2 Hi Pressure Supply Valve'

cmd Open (√Position – Open)

'High Pressure'

√UIA Supply Press: 5343 to 6308 kPa (775 to 915 psia)

7. EMU POWERUP

EV1,2 UIA

7.1 √sw UIA PWR EV-1,2 (two) – OFF √UIA PWR EV-1,2 LEDs (four) – Off √EMU O2 SUPPLY PRESS gauge: 850 to 950

C-Lk wall 7.2 Remove SCU from stowage straps and pouches. Transfer SCU to E-Lk.

DCM

Open DCM Cover.
 Affix cover with Velcro to DCM.

7.4 SCU \rightarrow $\mid \leftarrow$ DCM

√SCU locked

7.5 sw POWER → BATT

CAUTION

EMU must be on BATT power when UIA suit power is turned on.

PSA

7.6√sw SUIT SELECT (two) – OFF √sw EMU MODE EMU 1,2 (two) – PWR

7.7 sw MAIN POWER → ON

√MAIN POWER LED – On

7.8 sw SUIT SELECT (two) → EMU 1,2

448

√EMU 1,2 LEDs (two) – On √EMU 1,2 Volts: 18.0 to 19.0

08 APR 05

15835.doc

(ISS EVA SYS/E6 - ALL/FIN/HC) Page 3 of 9 pages UIA 7.9 sw PWR EV-1,2 (two) \rightarrow ON \sqrt{PWR} EV-1,2 EMU LEDs (two) – On DCM 7.10 sw POWER → SCU 7.11 √STATUS: BATT VDC ≥ 20.3 UIA 8. OXYGEN EMU 1,2 vlv (two) → OPEN **CAUTION** Flexible Ventilation Duct must be removed from Crewlock prior to taking EMU fan to ON to avoid ice formation on UIA water lines. 9. Rotate Flexible Ventilation Duct out of C-Lk. PREP FOR DONNING (30 MINUTES) \square \square 10. Waist ring \leftarrow $\mid \rightarrow$ HUT Temporarily stow LTA.

| DONNING (30 MINUTES)
| 10. Waist ring ←|→ HUT
| Temporarily stow LTA.
| Remove Multiple Water Connector cover.
| 11. Helmet ←|→ HUT
| Temporarily stow helmet.
| 12. Unstow EMU TV power cable.
| 13. EMU TV power cable ←|→ Ground plug
| 14. √Gloves ←|→ EMU
| √Wrist disconnects – op
| 15. Remove dosimeter from in-flight garments.
| Insert dosimeter in LCVG.

□□□16. Don MAG, TCU, LCVG, biomed.

(ISS EVA SYS/E6 - ALL/FIN/HC) Page 4 of 9 pages

Figure 1.- Nondisposable Biomed Configuration.

	□□□17.	Unstow biomed pigtail from EMU Servicing Kit.
		Biomed pigtail $\rightarrow \mid \leftarrow$ signal conditioner Biomed pigtail $\rightarrow \mid \leftarrow$ electrical harness
	□□□18.	sw COMM mode \rightarrow PRI
DCM	□□□19.	√sw Comm FREQ – LOW
	□□□20.	Don comm cap.
	□□□21.	Verify biomed, EMU data, RF comm with MCC-H .
DCM	□□□22.	sw COMM mode \rightarrow HL
	□□□23.	Doff comm cap.
	□□□24.	Biomed pigtail $\leftarrow \mid \rightarrow$ electrical harness
ATU4,5	□□□25.	√EACP Y-cable → ← ATUs
		pb PTT \rightarrow Press pb 1 \rightarrow Press
EACP	□□□26.	√EACP Y-cable → ← EACP
		$sw\:PWR\toON$
		√EMU 1,2 mode sel (two) – DUAL
ATU 4,5		√Display – ' 1TG ' and other loops, as required √Display – ' DUAL '

(ISS EVA SYS/E6 - ALL/FIN/HC) Page 5 of 9 pages

EV1,2	SAFER PREP (15 MINUTES) 28. Remove SAFER from Stowage Bag. Remove Stowage Straps (two) from thruster towers. Stow Stowage Straps in EMU Equipment Bag.
	□□□29. Inspect thruster tower hinges and tower latches.
	√TMG not blocking thrusters
	\square \square 30. \sqrt{TMG} clear from SAFER striker plate on EMU PLSS
	□□□31. Remove Inhibitor. Close, fasten port cover.
	\square \square 32. MAN ISOL vIv \rightarrow OP (dn)
	$\square \square \square$ 33. Latch \rightarrow PRELOAD
	□□□34. Latch ← to recess butterfly in housing.
	CAUTION Latch ← past softstop can bind latch.
	□□□35. Latch to softstop.
	If required 36. Latch → to align latch collar with square bolt head
	$\square \square \square$ 37. Latch \rightarrow ENG
EV1,2	EMU DONNING (55 MINUTES) □ □ □ 38. √EDDA latched; rotate EDDA handles to 45°
	\square \square 39. Take one aspirin tablet (325 mg), if not taken previously.
DCM	□□□40.√STATUS: SOP P: 5410 to 6800 (compare with gauge)
	□□□41.√sw REBA – OFF (toward left arm of suit)
	□□ 42.√Waist ring – op
	$\square \square \square$ 43. Don LTA (attach donning handles as required).

08 APR 05 451

(ISS EVA SYS/E6 - ALL/FIN/HC) Page 6 of 9 pages

If boot bladder manipulation required

- 44.1 Boot $\leftarrow \mid \rightarrow \text{Leg (sizing ring)}$
- 44.2 Pull up excess boot bladder around full circumferance of boot disconnect.

WARNING

Keep bladder material clear of threads during reconnection of boot.

- 44.3 Boot $\leftarrow \mid \rightarrow \text{Leg (sizing ring)}$
- 44.4 Lock 1 → LOCK

 $\sqrt{\text{All locks}}$ (three per boot) are engaged.

NOTE

	Perform the remainder of donning serially as indicated.
EV1	□□□45. √Suit arms aligned
	□□□46. Stow IV glasses as required.
	□□□47. Don thumb loops.
	☐☐☐ 48. √Drink vlv position
	☐☐☐ 49. √Biomed connector is outside of HUT
	□□□50. √Thermal cover clear of waist ring.
	□□□51. Waist ring → engage position
	□□□52. Don HUT.
	□□□53. Release thumb loops.
	□□□54.√Suit arms aligned
	□□□55. Don EV glasses as required. Don comm cap.
	\square \square 56. sw Comm FREQ \rightarrow PTT
	√Comm with MCC-H
	sw Comm FREQ \rightarrow LOW

2.505 EMU DONNING WITHOUT IV (ISS EVA SYS/E6 - ALL/FIN/HC) Page 7 of 9 pages

		□□□57.	Biomed pigtail → ← electrical harness
		□□□58. □	LCVG → ← Multiple Water Connector
		√I	Multiple Water Connector locked
		□□□59.√	Thermal cover clear of waist ring
		□□□60.	Waist ring → ← HUT
		\sqrt{V}	Waist ring locked
			Remove donning handles. Install donning handles on EMU2 or stow in EMU Equipment Bag. Cover waist ring.
		□□□62.	sw COMM Mode $ ightarrow$ PRI
		□□□63.√	Drink vlv position
		□□□64. √I	Mic boom position
		□□□65. □	EV1 egress EDDA.
EV2		□□□66.	Repeat steps 45 to 64 for EV2.
EV2	DCM	□□□67.	sw FAN \rightarrow ON
		□□□68.√	Electrical harness clear of neck ring
		□□□69. □	Don helmet.
		\sqrt{I}	Helmet locked
		□□□70.	EMU TV power cable $\rightarrow \mid \leftarrow$ EMU TV
	DCM	□□□71.	Temp control vIv \rightarrow Max C; check cooling
		,	* If cooling insufficient, contact MCC-H .
		□□□72.	Temp control vIv $ ightarrow$ as required
			Remove water switch guard. Stow water switch guard in EMU Equipment Bag.
		□□□74.	Wrist rings → engage position
		□□□75.√	sw Glove heater (two) - OFF

2.505 EMU DONNING WITHOUT IV (ISS EVA SYS/E6 - ALL/FIN/HC) Page 8 of 9 pages □ □ 76. Don comfort gloves, wristlets. $\square \square \square$ 77. Lower arm power harness cables $\rightarrow \mid \leftarrow$ Gloves □□□78. Don EV gloves. √EV gloves locked □□ 79. Tighten palm restraint straps. □ □ 80. Stow lower arm power harness slack under arm TMG. □□□81. √Cuff C/L position √Wrist mirrors installed $\square \square \square$ 82. O2 ACT \rightarrow IV DCM □□□ 83. √Helmet purge vlv – cl, locked DCM \square 84. PURGE vIv \rightarrow cl (dn) □□□85. √Cooling If cooling insufficient Depress and hold pump priming valve on back of EMU (30 seconds minimum.) MMOD Shield Handling Tool can be used for access with gloved hand. Cycle Temperture Control Valve as needed. $\square \square \square$ 86. Temp control vlv \rightarrow as required DCM EV1 \square \square 87. Repeat steps 67 to 87 for EV1. **EMU CHECK (5 MINUTES)** EV1,2 88. Report the following verifications to MCC-H: √Wrist rings - covered √Waist rings covered √sw WATER - OFF √sw POWER - SCU √sw FAN - ON √sw Comm FREQ - LOW √Helmet purge vlv – cl, locked DCM √PURGE vlv - cl (dn) NOTE During leak check, when SET O2 IV message displayed, wait 30 seconds and √SUIT P gauge stable (4.2 to 4.4)

before moving O2 ACT \rightarrow IV.

08 APR 05 454

EVA SYS: NO IV EVA).

08 APR 05 455

This Page Intentionally Blank

2.510 EMU PURGE WITHOUT IV

(ISS EVA SYS/E6 - ALL/FIN 1) Page 1 of 1 page

OBJECTIVE:

Purge cabin air from the EMU prior to in-suit prebreathe.

NOTE

Flex arms and legs periodically and avoid overcooling during purge/prebreathe.

EV1,2 DCM

- 1. O2 ACT \rightarrow PRESS
- 2. Verify no EMU fit issues.
- 3. PURGE vlv \rightarrow op (up), inform **MCC-H** to begin 12-minute purge clock

When 12-minute purge complete

- 4. PURGE vIv \rightarrow cl (dn)
- 5. O2 ACT \rightarrow IV
- 6. Go to {2.515 EMU PREBREATHE WITHOUT IV} (SODF: ISS EVA SYS: NO IV EVA).

08 APR 05

457

This Page Intentionally Blank

(ISS EVA SYS/E6 - ALL/FIN/HC) Page 1 of 4 pages

OBJECTIVE:

Complete 4-hour in-suit prebreathe, install tools, and make final preparations for Crewlock depressurization.

1. MCC-H will monitor prebreathe clock.

Protocol	Prebreathe Duration
In-suit	04:00

EV1,2

- 2. sw REBA → ON (pull tab toward right arm of suit)
- 3. DONNING SAFER (15 MINUTES)

When comm permits, **MCC-H** will read the remaining steps of this procedure to the EV crew.

EV1 EV2s SAFER

- 3.1 PLSS \rightarrow | \leftarrow thruster towers
- 3.2 Push latch in and \bigcirc (~90°)

- * If latch will not engage
- * Latch → PRELOAD
- * Latch €
- * Latch → ENGAGE
- * Return to step 3.1
- 3.3 Latch → PRELOAD
- 3.4 Latch → until ratcheting

- 3.5 Continue ratcheting until lock marking on latch and tower aligned.
- 3.6 Latch \rightarrow LCK
- 3.7 √Access to HCM deploy lever √TMG not blocking thruster

EV2

- 3.8 Repeat steps 3.1 to 3.7 for EV1s SAFER.
- EV1,2
- 4. Install miniworkstation, tools, waist tethers, BRTs as required on EMUs.

(ISS EVA SYS/E6 - ALL/FIN/HC) Page 2 of 4 pages

Do not proceed until MCC-H reports 1 hour of prebreathe remains.

EV2

5. Unstow new Metox canister.

EV1s PLSS Unzip thermal cover.Affix thermal cover with Velcro to top of EMU.

WARNING

Fan will be off during changeout. Perform changeout as quickly as possible to avoid CO2 buildup.

CAUTION

Vent loop is pressurized. Restrain Metox canister.

EV1 DCM

- 7. √O2 ACT IV
- 8. Helmet purge vlv \rightarrow op
- 9. sw FAN \rightarrow OFF

EV2 EV1s PLSS

- 10. Remove expended Metox canister.
- 11. Remove caps from new Metox canister.
- 12. Install Metox using label on canister for proper orientation. Latch canister in place.

NOTE

EMU may issue CO2 HIGH or MONITOR CO2 message because Metox canister not conditioned yet.

EV1 DCM

- 13. sw FAN \rightarrow ON
- 14. Helmet purge vlv \rightarrow cl, locked

DCM

- 15. O2 ACT → PRESS
- 16. PURGE vlv \rightarrow op (up)
- 17. Begin timing 2-minute purge.

EV2 EV1s PLSS

18. Close thermal cover zipper.

- 19. Place caps on expended Metox. Temporarily stow canister.
- 20. Report Metox canister barcodes and new stowage location to **MCC-H** as comm permits.

(ISS EVA SYS/E6 - ALL/FIN/HC) Page 3 of 4 pages

EV1 DCM

When purge time = 2 minutes

21. $\sqrt{\text{STATUS}}$: CO2 < 3.0 mmHg, then:

PURGE vIv \rightarrow cI (dn)

22. O2 ACT \rightarrow IV

NOTE

A minimum of 40 minutes of prebreathe is required to condition Metox canisters.

- EV1,2 23. Repeat steps 5 to 22 for EV2.
- EV1,2 24. pb EMU TV power \rightarrow Press

√Green LED – On

MCC-H PCS 25. CONFIGURING THE DEPRESS PUMP

Airlock: ECLSS: Depress Pump: RPCM AL1A4A A RPC 01 RPCM AL1A4A A RPC 01

√Close Cmd – Ena

cmd RPC Position - Close (Verify - CI)

26. OPENING NODE 1 STBD FWD IMV VALVE

Node 1: ECLSS: IMV Stbd Fwd Valve

Node 1 IMV Stbd Fwd VIv

sel RPCM N14B A RPC 16

cmd RPC Position – Close (Verify – Cl)

'Enable'

cmd Arm (√Status – Armed)
cmd Enable (√Status – Enabled)

'Open'

cmd Arm (√Status – Armed)

cmd Open (Wait 15 seconds, √Position – Open)

EV1,2 Node 1 Stbd Hatch

- 27. √Ribbed side (EVA side) Hatch Handle in properly stowed position (Handle should be engaged on Handle Stowage Retaining Key, pointing up towards UNLATCH direction.)
- 28. √Latch Ratchet LATCH

(ISS EVA SYS/E6 - ALL/FIN/HC) Page 4 of 4 pages

- 29. √Node 1 Stbd Hatch MPEV CLOSED (√cap remains removed)
- 30. Close Node 1 Stbd Hatch per decal.
- Eq-Lk 31. \sqrt{IV} Hatch equalization valve OFF (\sqrt{cap} remains removed)
 - 32. EMERGENCY MPEV → OPEN
 - 33. Ingress C-Lk.
- C-Lk 34. √DEPRESS PUMP MAN ISOV CLOSED

CAUTION

Hatch mechanism is a pinch point. Keep all suit components clear of mechanism.

35. IV Hatch \rightarrow CLOSE, lock

When in-suit prebreathe time complete

36. √sw DEPRESS PUMP PWR – OFF √DEPRESS PUMP ENABLE LED – On

On MCC-H GO, go {CREWLOCK DEPRESS/REPRESS WITHOUT IV CUE CARD} CREWLOCK DEPRESS (SODF: ISS EVA SYS: NO IV EVA).

UIA

HOOK HOOK **VELCRO VELCRO**

CREWLOCK DEPRESS/REPRESS WITHOUT IV CUE CARD

(ISS EVA SYS/E6 - ALL/FIN) Page 1 of 2 pages

```
CREWLOCK DEPRESS (30 MINUTES
 When prebreathe complete

1. √sw Comm FREQ – LOW
2. √sw COMM mode → PRI
 DCM
 3. sw DEPRESS PUMP PWR \rightarrow ON
 UIA
 (wait 10 seconds for complete startup)
DEPRESS PUMP MAN ISOV → OPEN, (expect alert tone)
 C-Lk
 Monitor Suit P gauge < 5.5.
 * If gauge > 5.5
 Stop depress, √MCC-H

5. C-Lk at 6.0, (expect alert tone)
When C-Lk at 5.0 psia (259 mmHg)
6. DEPRESS PUMP MAN ISOV → CLOSED, (expect alert tone)
7. sw DISP → STATUS until LEAK CHECK? displayed sw DISP → YES, follow displayed instructions

 DCM
 C-Lk
 DCM
 If LEAKAGE HI SUIT P X.X
 Perform {2.110 FAILED LEAK CHECK (5 PSIA)} (SODF: ISS EVA SYS: EMU CONTINGENCY), then:
 8. √O2 ACT – EVA
 9. √STATUS, compare with Cuff Checklist page 1 DEPRESS PUMP MAN ISOV → OPEN, (expect alert tone)
 Monitor SUIT P gauge < 5.5.
Airlock: ECLSS: PCA: VRIV
МСС-Н
 Open'
 cmd Arm (√Status – Armed)
 cmd Open (√Position – Open)
 * If gauge > 5.5
 DEPRESS PUMP MAN ISOV → CLOSED
 \forallMCC-H: 'Stop depress'
 MCC-H perform step 16.
 When C-Lk at 2.0 psia (103 mmHg)

12. DEPRESS PUMP MAN ISOV → CLOSED

13. sw DEPRESS PUMP PWR → OFF
 C-Lk
 UIA
 C-Lk
 Attach waist tethers to C-Lk D-ring for egress.
 When C-Lk dP/dT ~ 0, expect alert tone When EV Hatch \Delta P < 0.5 psi (26 mmHg)
 DCM
 15. EV Hatch → open, stow16. Airlock: ECLSS: PCA: VRIV
 C-Lk
MCC-H
 'Close'
 cmd Close (√Position – Closed)
POST DEPRESS (5 MINUTES)
 DCM
 sw POWER \rightarrow BATT (stagger switch throws), expect warning tone
 (MCC-H record GMT ____/_
sw PWR EV-1,2 (two) → OFF
√PWR EV-1,2 LEDs (four) – Off
 _) | EVA PET = 00:00|
 UIA

 SCU ←|→ DCM
 Install DCM cover.

 DCM
 3.

5. Stow SCU in pouch.
6. √DEPRESS PUMP MAN ISOV – CLOSED
7. Temp control vlv → Max H

 C-Lk
 DCM
 sw WATER \rightarrow ON
 9. √DCM blank, BITE – off
10. Temp control vlv → 3 to Max C
```

11. √STATUS, compare to Cuff Checklist page 1 (MCC-H record) Visors as required.

Go to {CREWLOCK EGRESS} (SODF: ISS EVA SYS: CUFF

CHECKLIST) page 34 or EVÁ specific timeline.

29 MAR 05 463

EVA-1a/E6 - ALL/B

15838.doc

HOOK **VELCRO**

HOOK **VELCRO**

CREWLOCK DEPRESS/REPRESS WITHOUT IV

(ISS EVA SYS/E6 - ALL/FIN) Page 2 of 2 pages

PRE REPRESS (5 MINUTES)

- 1. √SCU → ← DCM
- 2. √sw WATER OFF (for at least 2 minutes before proceeding) DCM
 - 3. √EV Hatch closed, locked
 - Waist tethers ←|→ C-Lk D-ring, attach to EMUs
 √OXYGEN EMU1,2 vlv (two) OPEN
- UIA

 - 6. sw PWR EV-1,2 (two) → ON √PWR EV-1,2 EMU LEDs (two) On
 - √PWR EV-1,2 VOLTS = 18.0 to 19.0
- 7. sw POWER → SCU, (expect warning tone) DCM

CREWLOCK REPRESS (10 MINUTES)

WARNING

If on SOP, leave O2 ACT - EVA thru C-Lk repress.

- 1. O2 ACT \rightarrow PRESS DCM
- 2. sw COMM mode \rightarrow HL 3. $\sqrt{\text{EV}}$ Hatch MPEV CLOSED C-Lk
 - 4. IV Hatch equalization valve → throttle OFF to NORM (as required), (expect alert tone)

(MCC-H record GMT

DCM C-Lk at 4.0, (expect alert tone)

When C-Lk at 5.0 (259 mmHg)

C-Lk

MCC-H

- 6. IV Hatch equalization valve → OFF, (expect alert tone) Wait 2 minutes for C-Lk pressure to stabilize, then:
- 7. Airlock: ECLSS

Record Crew Lock Press: ____mmHg (P1) Wait 1 minute, then record again: ____mmHg (P2)

- If $\Delta P \ge 9$ mmHg (where $\Delta P = P1-P2$)
- Go to {2.530 CREWLOCK LARGE LEAK
 - RESPONSE WITHOUT IV} (SODF: ISS EVA
- SYS: NO IV EVA).
- If $\Delta P > 2$ mmHg (where $\Delta P = P1-P2$)
- Go to {2.525 CREWLOCK SMALL LEAK
- RESPONSE WITHOUT IV} (SODF: ISS EVA
- SYS: NO IV EVA).
- 8. √Gloves heaters OFF, gloves clean

WARNING

- 1. If CUFF 1 symptoms resolving upon repress, report as CUFF 2
- If any DCS, leave O2 ACT PRESS
- DCM \mid 9. O2 ACT \rightarrow IV C-Lk 10. IV Hatch equalization vIv \rightarrow throttle OFF to NORM, (expect alert tone)

DCM When C-Lk dP/dT ~ 0, (expect alert tone)

11. Go to {2.520 POST EVA WITHOUT IV} (SODF: ISS EVA SYS: NO IV EVA).

EVA-1b/E6 - ALL/B

29 MAR 05 464

15838.doc

(ISS EVA SYS/E6 - ALL/FIN 1) Page 1 of 6 pages

(80 Minutes)

OBJECTIVE:

Doff EMUs after an EVA and perform required maintenance activities.

CAUTION

Hatch mechanism is a pinch point. Keep all suit components clear of mechanism.

suit components clear of mechanism.		
	When equalization is complete 1. Open IV Hatch.	
	IV Hatch equalization valve $ ightarrow$ OFF	
	******* * If required, use towel to clean gloves. ***********************************	
EV2s	DOFFING SAFER (5 MINUTES) $ □ □ □ □ □ 2. Latch → ENG $	
SAFER	□□□□ 3. Latch ← until release (~90 deg).	
	\square \square 4. PLSS \leftarrow \rightarrow Thruster Towers	
	□□□□ 5. Temporarily stow SAFER in C-Lk.	
	□□□□ 6. Repeat steps 2 to 5 for the EV1s SAFER.	
	DOFFING SUIT (25 MINUTES) □ □ □ □ 7. pb EMU TV power \rightarrow OFF	
	√EMU TV POWER LED (green) – Off	
PLSS	\square \square \square 8. sw REBA \rightarrow OFF (toward left arm of suit)	
	□□□□ 9. Remove tools, as required.	
	WARNING	
	Do not doff EMU if DCS symptoms resolved during REPRESS. √MCC-H via PMC	
DCM	\square \square 10. O2 ACT \rightarrow OFF	
	\square \square 11. PURGE vIv \rightarrow op (up)	
	SAFER	

08 APR 05

DCM

Gloves $\leftarrow \mid \rightarrow \mathsf{EMU}$

□□□□12. √STATUS: SUIT P < 0.4 (compare with gauge)

2.520 POST EVA WITHOUT IV

(ISS EVA SYS/E6 - ALL/FIN 1)		Page 2 of 6 pages
EV1,2	□□□□13.	Lower Arm Cables $\leftarrow \mid \rightarrow$ Gloves
		Stow lower arm and glove cable connectors under TMG. Stow gloves in EMU Equipment Bag.
	□□□□14.	Install WATER switch guard.
	□□□□15.	EMU TV Power Cable $\leftarrow \mid \rightarrow$ EMU TV EMU TV Power Cable $\rightarrow \mid \leftarrow$ Ground Plug
	□□□□16.	$Helmet \leftarrow \mid \rightarrow EMU$
		Temporarily stow helmet.
	□□□□17.	Doff comm cap. Doff EV glasses.
D	CM □□□□18.	sw $FAN \rightarrow OFF$
EV2	□□□□19.	Engage EMU in EDDA.
	□□□□20.	Waist Ring $\leftarrow \mid \rightarrow$ HUT
	□□□□21.	$LCVG \leftarrow \mid \rightarrow Multiple \ Water \ Connector$
	□□□□22.	Biomed Pigtail $\leftarrow \mid \rightarrow$ Electrical Harness
	□□□□23.	√Wrist disconnects – op
	□□□□24.	Doff HUT.
	□□□□25.	Doff LTA. Temporarily stow LTA.
	□□□□26.	Node 1 Stbd Hatch MPEV \rightarrow OPEN
	□□□□27.	Open Node 1 Stbd Hatch per decal.
	□□□□28.	Repeat steps 19 to 25 for EV1.
EV1,2	□□□□29.	Doff biomed, LCVG, TCUs.
	□□□30.	Doff MAG. Seal MAG in Ziplock Bag and dispose.
	□□□□31.	Remove dosimeter from LCVG.
	□□□□32.	Biomed Pigtail $\leftarrow \mid \rightarrow$ Signal Conditioner
		Stow biomed pigtail in EMU Servicing Kit.

2.520 POST EV (ISS EVA SYS/E		Page 3 of 6 pages
ATU 4,5	□□□□33.	pb HANG UP \rightarrow Press pb 1(2,3,4,5) \rightarrow Press
EACP	□□□□34.	$sw\:PWR\toOFF$
A/L1A	□□□□35.	Rotate Flexible Ventilation Duct into C-Lk. Secure duct with Velcro strap.
PLSS	□□□□36.	Remove Metox from EMUs, install caps. Install EMU Vent Port Plugs on CCC ports.
	□□□□37.	$\sqrt{\text{PLSS}}$ thermal cover on back of EMU – closed
	If EMU Water	HARGE (15 MINUTES) Recharge required per timeline 38. Perform {1.505 EMU WATER RECHARGE}, Initiate steps (SODF: ISS EVA SYS: EMU MAINTENANCE), then:
DCM		OXYGEN RECHARGE (5 MINUTES) √STATUS: O2 P XXX
	□□□□40.	Continue charge until O2 P > 850 psi. Record O2 P. Report to MCC-H as comm permits.
		EMU O2 P
UIA	□□□□41.	OXYGEN EMU 1,2 vlv (two) \rightarrow CLOSE
PCS	□□□□42.	RECONFIGURING O2 SYSTEM Airlock: ECLSS: O2 Hi Pressure Supply Valve AL O2 Hi Pressure Supply Valve
		cmd Close (√Actual Position – Closed)
		C&W Summ Caution & Warning Summary 'Event Code Tools'
		sel Inhibit
		Inhibit an Event
		input Event Code – <u>6 6 0 3</u> (O2 UIA Supply Pressure Low-A/L)

08 APR 05

2.520 POST EVA WITHOUT IV

(ISS EVA SYS/E6 - ALL/FIN 1) Page 4 of 6 pages

cmd Arm cmd Execute

SAFER		FER (5 MINUTES) Install Inhibitor (not required if SAFER has been used).
	□□□□44.	$Latch \to PRELOAD$
	□□□□45.	Latch → until lock markings on latch and tower recess aligned.
	□□□□46.	Push in latch.
		$Latch \to LCK$
	□□□□47.	Fold thruster towers, install stowage straps (two).
	□□□□48.	MAN ISOL vIv \rightarrow CL (up)
	□□□□49.	Stow SAFER in SAFER stowage bag in C-Lk.
	If EMU Water	HARGE TERM (5 MINUTES) Recharge required per timeline 50. Perform {1.505 EMU WATER RECHARGE}, Terminate steps (SODF: ISS EVA SYS: EMU MAINTENANCE), then:
	□□□□51.	POWERING DOWN EMUS
		NOTE When performing EMU powerdown, SCUs may remain connected to the EMUs if additional EMU operations are planned.
UIA	;	51.1 sw PWR EV-1,2 (two) – OFF
		$\sqrt{\text{PWR}}$ EV-1,2 LEDs (four) – Off $\sqrt{\text{PWR}}$ EV-1,2 VOLTS: ~ 00.0
	;	51.2√OXYGEN EMU 1,2 vlv (two) – CLOSE
PSA	!	51.3 sw SUIT SELECT (two) → OFF
		√SUIT SELECT LEDs (four) – Off
	!	51.4 sw MAIN POWER → OFF
		√MAIN POWER LED – Off
DCM		51.5 SCU ← → DCM

2.520 POST EVA WITHOUT IV

(ISS EVA SYS/E6 - ALL/FIN 1) Page 5 of 6 pages

51.6 Install DCM cover.

		51.6 ITISIAII DCIVI COVEI.
C-Lk wall	Il 51.7 Insert SCU in stowage pouch.	
		G/SEAL WIPE (10 MINUTES) Wipe with drying towel LTA, legs, boots, HUT, suit arms, Gloves
	□□□□53.	Don safety glasses.
		WARNING
		Wash hands thoroughly after stericide application.
	□□□□54.	Wipe LTA crotch with stericide (in EMU Servicing Kit).
	□□□□55.	Doff safety glasses.
	□□□□56.	Lightly wipe seals on LTA waist ring, arm wrist rings, HUT neck ring, helmet interior with lint-free wipe (in EMU Servicing Kit).
	□□□□57.	Install Multiple Water Connector cover.
	□□□□58.	Clean, refurbish biomed.
	□□□□59.	Remove drink bags from EMU. Dispose in shuttle wet trash (if available).
		√Drink bag restraint bag installed in HUT
	□□□□60.	Clean PHA Quick Don Masks with dry wipes from EMU Servicing Kit.
		MU OVERNIGHT (10 MINUTES) Stow comm cap in right arm of EMU.
	□□□□62.	Helmet → ← HUT Install helmet cover.
	□□□□63.	Tether LTA to EDDA.
	□□□□64.	Hang LCVGs, TCUs, other EMU accessories for drying
Node 1	□□□□65.	Node 1 Aft Hatch MPEV \rightarrow OPEN
	□□□□66.	Open Node 1 Aft Hatch per decal.
	□□□□67.	Node 1 Fwd Hatch MPEV → OPEN

08 APR 05 469

2.520 POST EVA WITHOUT IV (ISS EVA SYS/E6 - ALL/FIN 1) Page 6 of 6 pages □□□□68. Open Node 1 Fwd Hatch per decal. \square \square 69. Lab Aft Hatch MPEV \rightarrow OPEN LAB □□□□ 70. Open Lab Aft Hatch per decal. MCC-H 71. CONFIGURING AIRLOCK CCAA Airlock: ECLSS: AL1A1 CCAA: CCAA Commands PCS AL CCAA Commands 'Temperature' input Temperature Setpoint - 2 5 deg C cmd Set √Command Status – Temperature Setpoint Complete 72. CLOSE NODE STBD FWD AND AFT STBD IMV **VALVES** Go to {2.506 IMV VALVE RECONFIGURATION

THC).

POST CCS}, step 3 (SODF: ECLSS: NOMINAL:

08 APR 05 470

(ISS EVA SYS/INC 9 - ALL/FIN 0/HC/PAPER ON ISS)

Page 1 of 5 pages

ı

(90 Minutes with Hatch inspection) (65 Minutes without Hatch inspection)

OBJECTIVE:

This procedure provides the crew with the necessary steps to safe the Airlock in the event that the Crewlock fails its 5 psi leak check upon Repress. A small leak is defined as one which can be supported by consumables to allow for EV crew to ingress the Equipment Lock and perform safing activities at a habitable pressure. This procedure assumes two EVA crewmembers and no IV crew.

CONFIGURING EMU

EV DCM

1. √sw Comm FREQ – LOW

sw COMM mode \rightarrow PRI

NOTE

Steps 3 to 13 depress the Crewlock to vacuum and have the EV crew reopen the EV Hatch to check if there is debris that was was caught in the hatch when it was closed. Steps 3 to 13 can be performed only if Time and Consumables permit.

MCC-H

2. Inform EV crew whether or not consumables permit performing steps 3 to 13.

<u>DEPRESS CREWLOCK AND INSPECT EV HATCH SEALS</u>
(25 MINUTES)

EV DCM

- 3. √SCU → |← DCM
- 4. $\sqrt{\text{STATUS}}$: SUIT P 4.2 to 4.4, compare with gauge
- 5. O2 ACT \rightarrow EVA (expect SET O2 PRESS msg, sw DISP \rightarrow PRO)

MCC-H

PCS

6. Airlock: ECLSS: PCA: VRCV
AL PCA VRCV

√Status – Operational √Postion – Closed

Airlock: ECLSS: PCA: VRIV

AL PCA VRIV

'Open'

cmd Arm (√Status – Armed) **cmd** Open (√Position – Open)

EV DCM

15 APR 05

7. Monitor Suit P gauge < 5.5.

* Stop depress.

Contact MCC-H.

474

471

15869.doc

(ISS EVA SYS/INC 9 - ALL/FIN 0/HC/PAPER ON ISS) Page 2 of 5 pages

8. ACTIVATING DEPRESS PUMP

MCC-H

PCS

8.1 Airlock: ECLSS: Depress Pump: RPCM AL1A4A A RPC 01 RPCM AL1A4A A RPC 01

√Close Cmd – Ena

cmd RPC Position – Close (√Position – Cl)

EV UIA 8.2 √DEPRESS PUMP ENABLE LED – On

sw DEPRESS PUMP PWR \rightarrow ON (wait 10 seconds for startup)

C-lk 8.3 DEPRESS PUMP MAN ISOV → OPEN

When C-Lk at 2.0 psia (103 mmHg)

9. DEPRESS PUMP MAN ISOV \rightarrow CLOSED

UIA 10. sw DEPRESS PUMP PWR \rightarrow OFF

DCM 11. When C-Lk dP/dT ~0, EV expect alert tone

When EV Hatch $\Delta P < 0.5$ psi (26 mm Hg)

EV C-Lk

12. EV Hatch → open

Inspect EV Hatch seals and remove any debris that is present.

MCC-H

PCS

13. Airlock: ECLSS: PCA: VRIV AL PCA VRIV 'Close'

cmd Close (√Position – Closed)

REPRESSING CREWLOCK (10 MINUTES)

EV C-Lk 14. √The

14. √Thermal cover – closed √EV Hatch MPEV – CLOSED

EV Hatch \rightarrow close, lock

DCM 15. O2 ACT → PRESS

C-Lk 16. IV Hatch equalization valve → throttle OFF to NORM (as required, expect alert tone)

DCM 17. C-Lk at 4.0, expect alert tone.

When C-Lk at 5.0 (259 mm Hg)

C-Lk 18. IV Hatch equalization valve \rightarrow OFF (expect alert tone)

(ISS EVA SYS/INC 9 - ALL/FIN 0/HC/PAPER ON ISS) Page 3 of 5 pages

Wait 30 seconds for pressure stabilization, then proceed 19. $\sqrt{\text{C-Lk}}$ pressure integrity (2 minutes, $\Delta P \leq 0.1$ psi)

If leak check passed

- 20. Go to CREWLOCK REPRESS {CREWLOCK DEPRESS/REPRESS WITHOUT IV CUECARD} steps 8 to 11 (SODF: ISS EVA SYS: NO IV EVA).
- C-Lk 21. IV Hatch equalization vlv → throttle OFF to NORM (EMER) (as required, EV expect alert tone)

WARNING

- 1. If Cuff 1 symptoms resolving upon repress, report as Cuff 2.
- 2. If any DCS, leave O2 ACT PRESS.

When C-Lk P > 5.0 psia

DCM | 22. O2 ACT \rightarrow IV

23. When C-Lk dP/dT ~0, (EV expect alert tone)

CAUTION

Verify EV crew is clear of hatch mechanism.

DOFFING EMU AND POWERDOWN (25 MINUTES)

- EV 24. To doff EMUs, perform {2.520 POST EVA WITHOUT IV} steps 1 to 25 and 28 (SODF: ISS EVA SYS: NO IV EVA), then:
 - UIA 25. sw PWR EV-1,2 (two) \rightarrow OFF

 \sqrt{PWR} EV-1,2 LEDs (four) – Off

PSA 26. sw SUIT SELECT (two) → OFF

√SUIT SELECT LEDs (four) – Off

27. sw MAIN POWER → OFF

√MAIN POWER LED – Off

- EACP 28. sw PWR → OFF
- DCM 29. $SCU \leftarrow | \rightarrow DCM$

Install DCM Cover.

30. Insert SCU in stowage pouch.

15 APR 05

473

(ISS EVA SYS/INC 9 - ALL/FIN 0/HC/PAPER ON ISS) Page 4 of 5 pages

REMOVING SCU AND TOOLS FROM CREWLOCK (30 MINUTES)

C-Lk 31. Unstow from C-Lk IV Bag:

> 7/16" Socket with 6" extension (in socket caddy) **EVA Ratchet**

UIA 32. √WATER SUPPLY EV-1, 2 vlv (two) – CLOSE √WATER REGULATOR EV-1,2 vlv (two) – CLOSE

 $\sqrt{\text{OSCA}}$ – O2 CLOSED (O2 3AKP)

MCC-H/EV

PCS

33. CLOSING AIRLOCK O2 HI PRESSURE SUPPLY VALVE

Airlock: ECLSS: O2 Hi Pressure Supply Valve

AL O2 Hi Pressure Supply Valve

cmd Close (Verify Actual Position – Closed)

NOTE

Removal of OPJAH caps is technique sensitive. For removal instructions, push cap inward and rotate clockwise (opposite the displayed arrow), 1/8 turn; then pull outward. Refer to Figure 1.

Figure 1.- OSCA and ОРЛАН Caps.

ΕV UIA 34. ОРЛАН-I (II) cap $2 \leftarrow | \rightarrow OSCA$

ОРЛАН–I (II) cap 3 ←|→ OSCA

OSCA → PRESS (НАДДУВ)

15 APR 05 474

(ISS EVA SYS/INC 9 - ALL/FIN 0/HC/PAPER ON ISS) Page 5 of 5 pages

35. √OXYGEN EMU 1, 2 vlv (two) – OPEN

NOTE

The next step will depressurize the SCU and UIA supply lines via the OSCA prior to removal of the SCU.

36. OXYGEN ORLAN vIv → OPEN

When purge no longer audible

- 37. √EMU O2 SUPPLY PRESS gauge ≅ 0 √ORLAN O2 SUPPLY PRESS gauge ≅ 0
- 38. OSCA ← O2 CLOSED (O2 3AKP)

ОРЛАН-I (II) cap 2 \rightarrow | ← OSCA ОРЛАН-I (II) cap 3 \rightarrow | ← OSCA

- 39. OXYGEN EMU 1,2 vlv (two) → CLOSE
- 55. OXYGEN ORLAN vIv → CLOSE
- C-Lk 40. Remove SCU from stowage straps on C-Lk wall.
- UIA 41 SCU←|→UIA (by turning SCU Mating bolts (two) ✓ using ratchet with 7/16" Socket (≅ 15 turns each)).
 - 42 Strain relief hooks (two) \leftarrow | \rightarrow tether points (two) on C-Lk wall
 - 43. √DEPRESS PUMP MAN ISOV CLOSED
 - 44. Remove stowage pouches from C-Lk restraint straps (leave DCM connectors inside pouches).
 - 45. Transfer to E-Lk from C-Lk SCUs (with pouches)

Crewlock EVA Bags (four)

IV Bag

Staging Bag

All additional EVA tools

E-Lk 46. Close IV Hatch per decal.

√IV Hatch equalization valve – OFF

- 47. Install IV Hatch equalization valve cap.
- 48. Perform {2.520 POST EVA WITHOUT IV} (SODF: ISS EVA SYS: NO IV EVA), then:

√MCC-H for deltas

15 APR 05

This Page Intentionally Blank

(ISS EVA SYS/INC 9 - ALL/FIN 0/PAPER ON ISS) Page 1 of 6 pages

(105 Minutes without second repress attempt)

I

OBJECTIVE:

Given a large Crewlock leak that cannot be supported during Crewlock repress, this procedure depresses the Equipment Lock to vacuum for EV crew ingress and repress.

NOTE

- 1. No IV crew is available for this procedure.
- 2. The VRIV and VRCV are assumed to be fully operational.

DEPRESSING CREWLOCK (25 MINUTES)

EV DCM 1. √sw Comm FREQ – LOW

2. sw COMM mode → PRI

C-Lk 3. √IV Hatch equalization valve – OFF

DCM 4. O2 ACT \rightarrow EVA

MCC-H
PCS

5. Airlock: ECLSS: PCA: VRCV
AL PCA VRCV

√Status – Operational √Postion – Closed

Airlock: ECLSS: PCA: VRIV

AL PCA VRIV

'Open'

cmd Arm ($\sqrt{\text{Status}}$ – Armed) **cmd** Open ($\sqrt{\text{Position}}$ – Open)

EV DCM 6. Monitor SUIT P gauge < 5.5.

* If gauge > 5.5, stop depress, √**MCC-H**.

If EV Hatch MPEV is usable per MCC-H

EV C-Lk 7. EV Hatch MPEV → OPEN

- 8. Attach waist tethers to C-Lk (UIA) D-ring.
- 9. When C-Lk dP/dT ~ 0, (EV expect alert tone)

13 APR 05

477

15868.doc

(ISS EVA SYS/INC 9 - ALL/FIN 0/PAPER ON ISS) Page 2 of 6 pages

When EV Hatch $\Delta P < 26$ mmHg (0.5 psi)

10. EV Hatch \rightarrow open, stow

11. EV Hatch MPEV → CLOSED

12. Inspect EV Hatch seals for damage and debris.

13. Remove debris as required.

MCC-H 14. √EMU consumables

If second repress attempt desired and > 90 minutes of EMU

consumables remain ΕV

15. √Thermal cover – closed

16. EV Hatch \rightarrow close and lock

17. Go to CREWLOCK REPRESS (CREWLOCK DEPRESS/REPRESS WITHOUT IV CUE CARD) (SODF: ISS EVA SYS: NO IV EVA) steps 3 - 11.

If < 80 minutes of EMU Metox (LiOH) remain

18. Helmet Purge vlv → open

PREPARING EQUIPMENT LOCK FOR VACUUM (20 MINUTES)

15868.doc

MCC-H	EV
19. Perform {2.535 EQUIPMENT LOCK CONFIG FOR VACUUM WITHOUT IV} steps 1 to 6 (SODF: ISS EVA SYS:	C-Lk 20. Begin removing every other Velcro strap from SCU.
NO IV EVA), then:	C-Lk IVA Bag: 21. Retrieve EVA Ratchet and 7/16" X 6" wobble socket.
	DCM 22. Cold soak as time allows. Temp control vlv → increase toward Max C (slightly colder than comfortable)

EQUIPMENT LOCK DEPRESS (15 MINUTES)

MCC-H 23. Give a go for Equipment Lock depress.

EV C-Lk 24. √EV Hatch – open and stowed

25. IV Hatch equalization valve → EMER

13 APR 05 478

(ISS EVA SYS/INC 9 - ALL/FIN 0/PAPER ON ISS) Page 3 of 6 pages

MCC-H

PCS

26. Airlock: ECLSS: PCA: VRCV AL PCA VRCV

'Open'

cmd Arm (√Status – Armed) **cmd** Open (√Position – Open)

WARNING

Hatch latch mechanism is a pinch hazard. Verify EV crew is clear of it.

When E-Lk pressure ~ 0.0 psia (expect ~ 10 to15 minutes)

MCC-H

27. Give EV crew a go to open IV Hatch

EV C-Lk 28. Open IV Hatch per decal.

29. IV Hatch equalization valve → OFF

30. EV Hatch Thermal Cover → Close

31. Partially close EV Hatch. Leave small gap for water sublimation.

32. Waist Tethers $\leftarrow \mid \rightarrow \text{C-Lk D-ring}$; attach to EMUs

CONFIGURING FOR SCU REMOVAL (5 MINUTES)

33. Transfer the following to Equipment Lock and secure:

IV Bag

Staging Bag

Crewlock EVA Bags (four)

All ORUs

If Helmet Purge vlv open (per step 18, to conserve Metox/LiOH)

34. Helmet Purge vlv → close and lock

DCM 35. √STATUS: O2 P > 850

WARNING

EV crew will be without SCU O2 supply for approximately 45 minutes. If Metox (LiOH) canister expended, open/close helmet purge valve as required to maintain safe ppCO2 levels. The SOP may be required to complete the procedure.

13 APR 05 479

(ISS EVA SYS/INC 9 - ALL/FIN 0/PAPER ON ISS) Page 4 of 6 pages

MCC-H 36. CLOSING AIRLOCK O2 HI PRESSURE SUPPLY VALVE

PCS Airlock: ECLSS: O2 Hi Pressure Supply Valve

AL O2 Hi Pressure Supply Valve

cmd Close (Verify Actual Position – Closed)

EV DCM 37. sw POWER \rightarrow BATT, (expect warning tone)

UIA 38. sw PWR EV-1,2 (two) \rightarrow OFF

 \sqrt{PWR} EV-1,2 LEDs (four) – Off

DCM 39. $SCU \leftarrow | \rightarrow DCM$

Install DCM cover.

C-lk 40. Stow SCU in pouch.

DCM 41. Temp control vlv → Max H

42. sw WATER \rightarrow ON

43. √DCM blank, BITE – off

44. Temp control vlv → between 3 and Max C (slightly colder than comfortable)

MCC-H

PCS

45. DISABLING THE POWER SUPPLY ASSEMBLY

Airlock: EPS: RPCM AL2A3B B

sel RPC 18

RPCM AL2A3B B RPC 18

cmd Open Cmd – Enable ($\sqrt{\text{Open Cmd}}$ – Ena) **cmd** RPC Position – Op ($\sqrt{\text{RPC Position}}$ – Op)

MCC-H 46. Give EV crew a go for SCU removal.

REMOVING SCU FROM UIA (20 MINUTES)

МСС-Н	EV
47. Perform {2.535 EQUIPMENT LOCK CONFIG FOR VACUUM WITHOUT IV} steps 7 and 8 (SODF: ISS EVA SYS: AIRLOCK CONTINGENCY), then:	CAUTION OPЛAH caps on UIA are not tethered. Be prepared to catch them during removal. 48. Perform {SCU REMOVAL FROM UIA (AT VACUUM)} pages 32 and 33 (SODF: ISS EVA SYS: CUFF CHECKLIST), then:

13 APR 05 480

(ISS EVA SYS/INC 9 - ALL/FIN 0/PAPER ON ISS) Page 5 of 6 pages

EQUIPMENT LOCK INGRESS (5 MINUTES)

EV DCM

49. Begin maximum cold soak.

Temp control vlv → Max C

- 50. Transfer SCUs to E-Lk and secure.
- 51. √All items removed from C-Lk.

NOTE

EV crew will be without cooling after the next step.

- DCM 52. sw WATER→ OFF
 - 53. EV Hatch \rightarrow fully close, lock
 - 54. Ingress E-Lk.
 - 55. Close IV Hatch per decal, lock.

√IV Hatch equalization valve – OFF

A/L1A2 56. EMERGENCY MPEV → CLOSED

EQUIPMENT LOCK REPRESS (15 MINUTES)

WARNING

The VRIV and VRCV must be closed in order to repress the Equipment Lock.

NOTE

EV crew disregard SET O2 PRESS message during repress.

MCC-H

- 57. Give a go for Equipment Lock Repress
- EV 58. Node 1 Stbd Hatch MPEV → throttle CLOSED to OPEN (as required), EV expect alert tone

13 APR 05

481

15868.doc

(ISS EVA SYS/INC 9 - ALL/FIN 0/PAPER ON ISS) Page 6 of 6 pages

If EV crew consumables/condition permit

59. When E-Lk at 1.0 psi, perform IV Hatch leak check

59.1 Node 1 Stbd Hatch MPEV → CLOSED (EV expect alert tone)

59.2 Wait 30 seconds for pressure stabilization.

MCC-H

59.3 $\sqrt{\text{E-Lk}}$ pressure integrity (2 minutes, Δ P < 1.5 mmHg)

59.4 Node 1 Stbd Hatch MPEV → throttle CLOSED to OPEN (as required), EV expect alert tone

EV 60. E-Lk at 4.0 psi, EV expect alert tone

WARNING

- 1. If Cuff 1 symptoms resolving upon repress, report as Cuff 2.
- If any DCS, O2 ACT → PRESS instead of IV in the next step.

When E-Lk at 5.0 psi

DCM

61. O2 ACT→ IV

WARNING

Verify EV crew is clear of hatch latch mechanism.

When E-Lk dP/dT ~0 (EV expect alert tone)

62. Open Node 1 Stbd Hatch per decal.

63. √Node 1 Stbd Hatch MPEV – CLOSED

EV 64. Install IV Hatch equalization valve cap.

MCC-H	EV
65. Go to {4.155	66. Perform {2.520 POST EVA
RECONFIGURATION	WITHOUT IV} (SODF: ISS
FOLLOWING CREWLOCK	EVA SYS: NO IV EVA), then:
LARGE LEAK RESPONSE}	·
(SODF: ISS EVA SYS:	√ MCC-H for deltas
AIRLOCK CONTINGENCY).	

15868.doc

13 APR 05 482

(ISS EVA SYS/E9 - ALL/FIN 1) Page 1 of 7 pages

(20 minutes)

OBJECTIVE:

Command ISS hardware to a configuration safe for Equipment Lock Depress and Repress. This procedure assumes no IV crew is present.

NOTE

MCC-H will perform steps 1 to 6 just prior to Equipment Lock depress and steps 7 to 8 just prior to Equipment Lock repress.

PRIOR TO EQUIPMENT LOCK DEPRESS

CLOSING IMV TO AIRLOCK AND DEACTIVATING CDRA

MCC-H

1.1 Rapid Depress: ISS IMV Isolation ISS IMV Isolation 'Airlock IMV Isolation'

> **cmd** Arm (√Arm Status – Armed) cmd Isolate

√Status – Isolated

1.2 Node 1: ECLSS: IMV Stbd Aft VIv Node 1 IMV Stbd Aft Valve

'Inhibit'

cmd Arm (√Arm Status – Armed) **cmd** Inhibit (√State – Inhibited)

sel RPCM N14B C RPC 13 **cmd** RPC Position – Open (√Position – Op)

1.3 Node 1: ECLSS: IMV Stbd Fwd VIv

Node 1 IMV Stbd Fwd Valve

'Inhibit'

cmd Arm (√Arm Status – Armed) **cmd** Inhibit (√State – Inhibited)

sel RPCM N14B A RPC 16 **cmd** RPC Position – Open (√Position – Op)

1.4 US Lab: ECLSS: AR Rack LAB AR Rack Overview 'CDRA'

08 APR 05

483

15870.doc

(ISS EVA SYS/E9 - ALL/FIN 1) Page 2 of 7 pages

If CDRA State - Operate

NOTE

Per SPN 2625 (5A-AC), the Disarm command should be sent after the Stop command because it does not automatically disarm itself.

'Stop'

cmd Arm (√Status – Armed)

cmd Stop

cmd Disarm (√Status – Disarmed)

√CDRA Status – Stop Complete

2. **CONFIGURING IATCS**

2.1 US LAB: TCS

LAB:IATCS Overview

'Status'

If Mode – Sngl LT or Snlg MT Go to step 3.

Perform {2.204 LAB IATCS TRANSITION TO SINGLE LT (AUTO)}, steps 1 to 5.1, 6, and 7 (SODF: TCS: NOMINAL: IATCS), then:

NOTE

LT Setpoint is raised to prevent localized freezing of water on the AL CCAA HX surfaces. While the LT setpoint is elevated, LAB CCAAs are not providing any latent cooling.

2.2 Raising LT Setpoint

P6: TCS: Loop A(B) Details: PPL Ver ID

PPL_Ver_ID

'P6 PVCA EETCS'

'Setpt PPL Ver ID'

 $\sqrt{\text{Prime: }}$ 106 $\sqrt{\text{Bkup: }}$ 106

If Ver ID ≠ 106, √MCC-H

P6: TCS: Loop A(B) Line Heater Icon

Loop A(B) Line Heater Commands

'EETCS LoopA(B) PFCS'

√Line Htr Cntl – Ena

If Line Htr Cntl – Inh

√Inhibited Line Htr ≠ Both

VIIIIIbited Line I'tti 7 Boti

(ISS EVA SYS/E9 - ALL/FIN 1) Page 3 of 7 pages

Repeat Line Htr step for EETCS Loop B.

US LAB: TCS: LTL TWMV icon

LTL TWMV Commands

LTL TWMV

cmd CLC - Inh Execute

√CLC – Inh

cmd Posn - Byp Execute

√Posn – Byp

US LAB: TCS: MTL TWMV Icon

MTLTWMV Commands

'MTL TWMV' 'Temp Setpt'

input – <u>2</u> <u>1.1</u>

cmd Set Execute

√Temp Setpt – 21.1° C

√CLC – Ena

3. DEACTIVATING AIRLOCK CCAA AND SMOKE DETECTORS

3.1 Fire Summ: Airlock

AL Fire Display

'Fire Isolation'

'Cabin Air Assembly'

cmd Stop (√State – EIB Off)

sel AL CCAA

AL CCAA

sel CCAA Commands

AL CCAA Commands

sel RPCM AL2A3B B RPC [X] where [X] = 3 5 6 17

cmd RPC Position – Open (√Position – Op)

Repeat

(ISS EVA SYS/E9 - ALL/FIN 1) Page 4 of 7 pages

3.2 AL Fire Display

'Airlock Smoke Detectors'

sel Cabin

AL Cabin Smoke Detector

'Monitoring'

cmd Inhibit (√Status – Inhibited) sel RPCM AL2A3B A RPC 08

RPCM AL2A3B A RPC 08

cmd RPC Position – Open (√Position – Op)

AL Fire Display

'Airlock Smoke Detectors'

sel Duct

AL Duct Smoke Detector

'Monitoring'

cmd Inhibit (√Status – Inhibited) sel RPCM AL2A3B B RPC 07

RPCM AL2A3B B RPC 07

cmd RPC Position – Open (√Position – Op)

MCC-H 3.3 Configure MCA for Sampling Node/Lab

AL Fire Display

'LAB MCA'

√State – Operate

If State not Operate Go to step 4.

sel LAB MCA

LAB MCA

sel Nominal Cmds

LAB MCA Nominal Commands

(ISS EVA SYS/E9 - ALL/FIN 1) Page 5 of 7 pages

NOTE

Per SPN 3572 (5A - x2 INTR3), the MCA can get out of sync with the INT SYS after an autosequence command. To prevent this, a Standby Immediate command should be issued first.

'Standby'

cmd Immediate

√State – Standby

'Auto Sequencing'

cmd LAB/Node1

√State - Operate

LAB MCA

sel Additional Tlm

LAB MCA Additional Tlm

√Invalid Sequence – blank

4. INHIBITING AIRLOCK C&W EVENTS

4.1 C&W Summ

Caution & Warning Summary

'Event Code Tools'

sel Inhibit

Inhibit an Event

input Event Code – 6 3 6 8 (Cabin Pressure Low-E/L)

cmd Arm

cmd Execute

input Event Code – 6 5 7 6 (Rapid Depress-A/L)

cmd Arm

cmd Execute

input Event Code – <u>5 9 1 0</u> (Cabin Pressure Below Normal-E/L)

cmd Arm

cmd Execute

(ISS EVA SYS/E9 - ALL/FIN 1) Page 6 of 7 pages

5. INHIBITING AIRLOCK RAPID DEPRESS RESPONSE

Rapid Depress: Rapid Depress Response Software Control
US Rapid Depress Response Software Control

'Airlock Depress Response – INT MDM' 'Inhibit'

cmd Arm Inhibit – Arm ($\sqrt{\text{Arm Status}}$ – Armed) **cmd** Inhibit ($\sqrt{\text{Status}}$ – Inhibited)

'CC MDM Rapid Depress Response' 'Inhibit'

cmd Arm (√Status – Armed) **cmd** Inhibit (√Status – Inhibited)

6. DEACTIVATING AIRLOCK C&T, EPS, AND EVAS HARDWARE

6.1 Deactivating ATUs, CVIU, EACP, and UOP Airlock: EPS: RPCM AL2A3B A

sel RPC [X] where [X] = $\begin{bmatrix} 1 \\ \end{bmatrix} \begin{bmatrix} 3 \\ \end{bmatrix} \begin{bmatrix} 14 \\ \end{bmatrix} \begin{bmatrix} 17 \\ \end{bmatrix}$ cmd RPC Position – Open ($\sqrt{Position}$ – Op)
Repeat

Airlock: EPS: RPCM AL2A3B B

— sel RPC [X] where [X] = 1 2

cmd RPC Position – Open (√Position – Op)

Repeat

If Metox Regenerator or BCA are powered on

6.2 <u>Deactivating Metox Regenerator and BCA</u> Airlock: EPS: RPCM AL1A4A B

AIIIOCK. EPS. RPCW ALTA4A B

sel RPC [X] where [X] = 3 4 5 6 17

cmd RPC Position – Open (√Position – Op)

- Repeat

PRIOR TO EQUIPMENT LOCK REPRESS

MCC-H PCS 7. INHIBITING ISS RAPID DEPRESS RESPONSE AND C&W

Rapid Depress: Rapid Depress Response Software Control

US Rapid Depress Response Software Control

'INT MDM Rapid Depress Response'

'Inhibit'

2.535 EQUIPMENT LOCK CONFIG FOR VACUUM WITHOUT IV

(ISS EVA SYS/E9 - ALL/FIN 1) Page 7 of 7 pages

cmd Arm ($\sqrt{\text{Arm Status}}$ – Armed) **cmd** Inhibit ($\sqrt{\text{Status}}$ – Inhibited)

'CC MDM Low Cabin P Response' 'Inhibit'

cmd Arm (√Arm Status – Armed) **cmd** Inhibit (√Status – Inhibited)

C&W Summ

Caution & Warning Summary

'Event Code Tools'

sel Inhibit

Inhibit an Event

input Event Code – 6 5 7 5 (Rapid Depress – LAB)

cmd Arm
cmd Execute

8. CLOSING VRCV AND VRIV

MCC-H

Airlock: ECLSS: PCA: VRCV

AL PCA VRCV

'Close'

cmd Close (√Position – Closed)

Airlock: ECLSS: PCA: VRIV

AL PCA VRIV

'Close'

cmd Close (√Position – Closed)

CUFF CHECKLIST

	<u>GND</u>	<u>ISS</u>
NORMAL EVA STATUS	493	493
DCM CONFIG		495
EMU MALFUNCTION INDEX	497	497
DECOMPRESSION SICKNESS (DCS)	499	499
ABORT EVA	501	501
TERMINATE EVA	503	503
SOP 02 ON	505	505
BATT AMPS HIGH	507	507
BATT VDC LOW	509	509
SUIT P LOW	511	511
SUIT P HIGH	513	513
SOP P LOW	515	515
02 USE HIGH	517	517
SUBLM PRESS	519	519
H2O GP LOW	521	521
RESRV H2O ON	523	523
NO VENT FLOW	525	525
CO2	527	527
COMMUNICATION FAILURE		529
AIR FLOW CONTAMINATION	531	531
LOSS OF COOLING	533	533
MISCELLANEOUS MESSAGES		535
IV HATCH LATCH DISCONNECT	537	537
EV HATCH LATCH DISCONNECT	539	539
EV HATCH HINGE DISCONNECT	541	541
SSRMS FRGF RELEASE	543	543
SSRMS PDGF RELEASE	545	545
SSRMS LEE LATCH CONTINGENCY		547
SCU REMOVAL FROM UIA (AT VACUUM)	549	549
CREWLOCK EGRESS	551	551
CREWLOCK INGRESS	553	553

(ISS EVA SYS/7A - ALL/FIN 1) Page 1 of 1 page

NORMAL EVA STATUS

O2 POS	EVA
TIME EV	HH:MM since PWR-BATT
TIME LF/	HH:MM remaining at present use rate
Limit consum	- '
% O2 (PWR) LF	Nonlimiting consumable will be displayed
SUIT P	4.2 to 4.4 psid
02 P	150 to 950 psia
SOP P	5410 to 6800 psia
SUBLM P	2.0 to 4.2 psia
BAT VDC	≥ 16.7
BAT AMP	3.0 to 4.0
RPM	18.0 to 20.0 K
CO2	0.2 to 2.0 mm
H2O TEMP	32 to 75° F
H2O GP/WP	14.0 to 16.0 psid
GAUGE	4 2 to 4 4 nsid

DCM CONFIG MAL INDEX

EMU MALFUNCTION INDEX

(ISS EVA SYS/7A - ALL/FIN 1) Page 1 of 1 page

(100 L V/ O 10/// / / / / / / / / / / / / / / / / /	r ago r or	i page		
+	U MALFUNCTIO 6 21 9 10 23 20	. •	14 24 17 23 24 24	+
CO2 HIGH DCS FAN SW OFF H2O GP LOW H2O IS OFF LIMITS BAD	19 4 24 16 24 23 22 19 18 24 24	SET O2 PRESS SET PWR SCU SOP O2 ON SOP P LOW SUBLM P SUIT P EMERG SUIT P HIGH SUIT P LOW TERMINATE EVA TIME LF: XX VENT SW FAIL	24 24 8 13 15 23 12 11 7 24 23	DCS
+ 07 JUL 04	3	1003	37.doc	+

07 JUL 04

DECOMPRESSION SICKNESS (DCS) (ISS EVA SYS/7A - ALL/FIN 1) Page 1 of 2 pages **DECOMPRESSION SICKNESS (DCS)** Class 1 Symptoms: Mild pain (single/multiple sites) and/or single extremity numbness/tingling. Difficult to discern from suit pressure points. Symptoms do not interfere with performance. DCM ${\hbox{\hbox{\fonto}}\over\hbox{\hbox{\fontonized}}}$ DCS Action: Report in POST EVA PMC. MAL INDEX Class 2 Symptoms: Moderate Class 1 symptoms that interfere with performance or symptoms that resolve upon repress. Action: Perform worksite cleanup, minimize activity of affected crewmember, TERM EVA; REPRESS

06 DEC 01 499

DECOMPRESSION SICKNESS (DCS)

(ISS EVA SYS/7A - ALL/FIN 1) Page 2 of 2 pages

DECOMPRESSION SICKNESS (DCS) (CONT)

Class 3

Symptoms: Severe Class 1 symptom or migratory,

trunkal/multiple site numbness/tingling, unusual

headache.

Action: Assist affected crewmember to C-Lk, safe worksite,

TERM EVA; REPRESS.

Class 4

Symptoms: Serious symptom – central neurological,

cardiopulmonary

Action: ABORT EVA.

Assisted return of affected crewmember to C-Lk, repress affected crewmember solo. Unaffected

crewmember safe worksite, TERM EVA;

REPRESS.

ABORT

EVA TERM

TERM EVA

06 DEC 01 5 10061.doc

06 DEC 01

500

10061.doc

DCS

+ | 05 DEC 01 6 10038.doc +

(ISS EVA SYS/7A - ALL/FIN 1) Page 1 of 1 page

TERMINATE EVA

- 1. Ingress C-Lk.
- 2. Connect SCU.

WARNING

If terminating due to BATT AMPS HIGH (system short), do not perform step 3.

UIA 3. sw PWR EV-1(2) \rightarrow ON

4. √OXYGEN EMU1(2) vlv – OPEN

NOTE

If fan stops during power transfer Cycle FAN switch - OFF,ON

DCM 5. PWR \rightarrow SCU (fwd)

- 6. WATER \rightarrow OFF (fwd)
- 7. $\sqrt{\text{SUIT P}} \ge 3.3$ and stable
- 8. Monitor EMU status.
- 9. Coordinate Ingress with EV1(2).

SOP ON BATT **AMPS** 10039.doc

17 DEC 01

SOP 02 ON

SOP O2 ON TIME LF HH'MM

1. Go to ABORT EVA, 6. >>

NOTE
Message triggered when:
SUIT P < 4.05 and

SUIT P < 4.05 <u>and</u> SOP RATE > 36.0 psi/min.

BATT AMPS HIGH

(ISS EVA SYS/7A - ALL/FIN 1) Page 1 of 1 page

BATT AMPS HIGH

BATT AMPS HI BAT AMPS X.X BAT VDC XX.X

BATT VDC SUIT P LOW

- 1. Helmet purge vlv \rightarrow op
- 2. sw FAN \rightarrow OFF

If BAT AMP without fan > 1.3 (system short)

- 3. sw WATER \rightarrow OFF
- 4. Notify IV/EV of impending communication loss.
- 5. sw POWER \rightarrow SCU, do not take UIA EV-1(2) PWR \rightarrow ON
- 6. Go to TERM EVA, 7.

If BAT AMP without fan 0.7 to 1.3 (fan short)

7. Go to TERM EVA, 7.

NOTE

Message triggered when amps > 5.0.

Normal BATT AMP: 3.0 to 4.0.

Normal BATT AMP without fan: 0.7 to 1.3.

31 MAR 05 10041.doc

BATT VDC LOW

(ISS EVA SYS/7A - ALL/FIN 1)

Page 1 of 1 page

SOP ON

BATT

AMPS

BATT VDC LOW

BATT VDC LOW BAT VDC XX.X

If fan RPMS degraded and/or communication lost 1. Go to TERM EVA, 7.

If communication and fan normal (sensor fail)

2. Continue EVA.

NOTE

Message triggered when VOLTS < 15.7. Normal BATT VDC \geq 16.7.

Normal Fan RPM: 18.0 to 20.0K.

24 MAR 05 10 10042.doc

SUIT P LOW (ISS EVA SYS/7A - ALL/FIN 1) Page 1 of 1 page + SUIT P LOW SUIT P LOW SUIT P X.X If 'O2 USE HIGH' message present 1. Go to ABORT EVA, 6. >> If 'O2 USE HIGH' message not present 2. Continue EVA, monitor SUIT P, SOP P, and gauge. If gauge < 4.0 and SOP P decreasing SUIT B HI

NOTE LOW

Message triggered when SUIT P < 4.05.

(ISS EVA SYS/7A - ALL/FIN 1) Page 1 of 1 page

SOP P LOW

SOP P LOW | SOP P XXX0 | SOP RATE XXX

1. Go to TERM EVA, 7. >>

NOTE

Message triggered when SOP P < init SOP P – 600 (SOP P initialized at EMU powerup).

02 USE SUBLM **PRESS**

05 DEC 01

13

10045.doc

05 DEC 01

515

10045.doc

02 USE HIGH (ISS EVA SYS/7A - ALL/FIN 2) Page 1 of 1 page **02 USE HIGH** O2 USE HIGH | O2 RATE XX.X If SUIT P LOW message present 1. Go to ABORT EVA, 6. If O2 P erratic or ~ 0 2. Continue EVA. 3. Recharge O2 periodically. If O2 RATE > 7.0 4. Go to TERM EVA, 7. If O2 RATE ≤ 7.0 5. Recharge O2 as required. 6. Continue EVA. SUIT NOTE PΗI Message triggered when SOP P O2 RATE > 10.2 psi/min or LOW O2 P < 150 and TIME EV < 5 hr. Normal O2 RATE ≈ 1.7 psi/min.

14

10046.doc

30 MAR 05 517

30 MAR 05

15

519

23 JUN 04

23 JUN 04

H20

10047.doc

H2O GP LOW (ISS EVA SYS/7A - ALL/FIN 1) Page 1 of 1 page **H2O GP LOW** H2O GP LOW If H2O WP < 13.5 (H2O reg fail) If cooling insufficient 1. Go to LOSS OF COOLING, 22. If cooling sufficient 2. Monitor cooling. 3. Continue EVA. >> If H2O WP ≥ 13.5 (xdcr fail) 4. Monitor H2O WP. If H2O WP drops to < 12.0 5. Go to TERM EVA, 7. NOTE Message triggered when H2O GP < 13.5. Normal H2O TEMP: 32° to 75° F. Normal H2O WP: 14.0 to 16.0. 02 USE SUBLM **PRESS** 24 MAR 05 16

10048.doc

24 MAR 05

521

10048.doc

(ISS EVA SYS/7A - ALL/FIN 1) Page 1 of 1 page

NO

VENT CO2

RESRV H2O ON

RESRV H2O ON TIME LF 'MM

H2O GP	H2O WP	ACTION
≈15	≈0	Monitor SUBLM P
		and H2O TEMP (WP xdcr fail).
> 17.0	≈15	2. Monitor H2O WP
		and H2O TEMP (GP xdcr fail).
		If H2O WP drops to < 12.0
		3. Go to TERM EVA, 7.
≈15	< 12.0	4. Go to TERM EVA, 7
		(reserve H2O on).

NOTE

Message triggered when GP minus WP > 2.1 psi.

Normal SUBLM P: 2.0 to 4.2 psia. Normal H2O TEMP: 32° to 75° F. Normal H2O GP/WP: 14.0 to 16.0.

06 DEC 01 17 10049.doc

10 DEC 01

10 DEC 01

(ISS EVA SYS/7A - ALL/FIN 3)

Page 1 of 1 page

COMMUNICATION FAILURE ALL 1. √Proper config, EMU and ISS (Mode, Volume, Freq) Perform following sequence until communication restored: BOTH If EV crewmember hears intermittent sidetones/ communication or no sidetones 2. Clear structure to recover communication (signal blockage). NO If unresolved **VENT** 3. Affected crewmember select ALT(PRI)(notify CO2 MCC-H). ISS IV If IV does not have communication with EV1 and EV2 4. If UHF 1 active **PCS** 4.1 C&T: UHF 1: RPCM LAD52B A RPC 08 If UHF 2 active 4.2 C&T: UHF 2: RPCM LA1B H RPC 04 4.3 **cmd** RPC Position – Open (√Position – Op) 4.4 Contact MCC-H for clean up steps STS IV If IV does not have communication with EV1 and EV2 5. sw EVA STRING \rightarrow 2(1). 06 ALL If unresolved 6. Perform coordinated frequency change. If unable to restore minimum of relay communication 7. Go to TERM EVA, 7. 06 JUL 04 20 10052.doc

06 JUL 04

AIR FLOW CONTAMINATION

(ISS EVA SYS/7A - ALL/FIN 1)

Page 1 of 1 page

AIR FLOW CONTAMINATION

If flow exiting helmet vent contaminated by Caustic water or LiOH particles

- 1. Helmet purge vlv \rightarrow op
- 2. sw FAN \rightarrow OFF
- 3. sw WATER \rightarrow OFF

If contamination still present

4. Go to ABORT EVA, 6.

If contamination no longer present

5. Go to TERM EVA, 7.

If excessive water in vent loop or helmet

6. Contact MCC-H.

NOTE

EMU water tanks hold ~ 1 gallon H2O.

LOSS COOL

MISC 1

30 MAR 05

21

10054.doc

30 MAR 05

531

10054.doc

23 JUN 04 533

MISCELLANEOUS MESSAGES

(ISS EVA SYS/7A - ALL/FIN 1)

Page 1 of 2 pages

MISCELLANEOUS MESSAGES 1

SUIT P EMERG | CLOSE PURG V | – SUIT P < 3.1

RLF V FAIL STOP DEPRESS – Stop DEPRESS, Contact **MCC-H**, SUIT P > 5.7.

VENT SW FAIL – Vent flow sensor unreliable.

Built-In Tests

BITE light illuminated – CWS unreliable, contact MCC-H.

LIMITS BAD – Warnings unreliable, monitor status list, continue EVA.

06 JUL 04

MISCELLANEOUS MESSAGES

(ISS EVA SYS/7A - ALL/FIN 1) Page 2 of 2 pages MISCELLANEOUS (Cont)/TIME LF SET O2 EVA SET 02 PRESS SET H2O OFF FAN SW OFF Verify proper configuration. SET PWR SCU O2 IS OFF H2O IS OFF Consumables XX% O2 LF TIME LF 'MM Triggered with 30 minutes of XX% PWR LF TIME LF 'MM calculated time remaining for for limiting consumable. 1. Contact MCC-H to confirm calculation. If no communications with MCC-H Go to TERM EVA, 7. LOSS COOL MISC 1 06 JUL 04 24 10053.doc

IV HATCH LATCH DISCONNECT

(ISS EVA SYS/7A - ALL/FIN 2)

Page 1 of 2 pages

IV HATCH LATCH DISCONNECT

IV BAG - EVA RATCHET, 1/2" SOCKET 8" EXT

1. Inspect latches for debris/damage.

2. Turn crank handle.

EV HATCH

- If no rotation:
 - 3. Remove PIP pin from all eight tension rods.
 - 4. Cycle disengaged latch using tension rod for leverage.
 - 5. If latch does not cycle, remove latch by releasing four captive latch bolts. Secure latch after removal.
 - 6. If latch does cycle, cycle latch to open position.
- 7. Hatch \rightarrow Open

06 JUL 04 25 10055.doc

06 JUL 04

IV HATCH LATCH DISCONNECT

(ISS EVA SYS/7A - ALL/FIN 1) Page 2 of 2 pages

Figure 1.- Tension Rod/Latch Assembly.

Figure 2.- Tension Rod/Latch Assembly (eight).

EV HATCH LATCH DISCONNECT

(ISS EVA SYS/7A - ALL/FIN 1) Page 1 of 1 page

EV HATCH LATCH DISCONNECT

A/L TOOL BOX - EVA RATCHET, 7/16" SOCKET 6" EXT, ADJ **WRENCH**

CETA TOOL BOX - SM TRASH BAG

- 1. Remove bolt A, stow in trash bag.
- 2. Rotate actuator handle.

If no rotation – jammed actuator

- 3. Force latches open.
- 4. Seal hatch with repress and secure.

If free rotation – jammed latch

5. Locate and remove jam.

6. Reconnect actuator.

06 JUL 04

27

10056.doc

06 JUL 04

539

EV HATCH HINGE DISCONNECT

(ISS EVA SYS/7A - ALL/FIN 1) Page 1 of 1 page

EV HATCH HINGE DISCONNECT

- Remove hinge PIP pins, as required.
 Restrain hinge arm(s) and PIP pins clear of opening.
- 3. Ingress airlock, position hatch for closing.
- 4. Hatch \rightarrow close, lock

ΕV HATCH LATCH

06 JUL 04

28

10057.doc

06 JUL 04

SSRMS FRGF RELEASE (ISS EVA SYS/7A - ALL/FIN 1) Page 1 of 1 page SSRMS FRGF RELEASE CETA TOOL BOX – EVA RATCHET, 1/2" SOCKET 8" EXT, SM TRASH BAG 1. White release rod (32 strokes of 90 degrees). 2. Black release rod (32 strokes of 90 degrees – shaft will release from grapple fixture). 3. Clear worksite for SSRMS powerdown. 4. Stow slug in small trash bag.

SSRMS PDGF SSRMS LEE LATCH

543

06 JUL 04

(ISS EVA SYS/7A - ALL/FIN 1)

Page 1 of 1 page

SSRMS PDGF RELEASE

CETA TOOL BOX - EVA RATCHET, 7/16" SOCKET 6" EXT

- 1. Rotate shaft release mechanism to hard stop (shaft will release from grapple fixture).
- 2. Clear worksite for SSRMS powerdown.

06 JUL 04

SSRMS LEE LATCH CONTINGENCY

(ISS EVA SYS/E8 - ALL/FIN) Page 1 of 1 page

SSRMS LEE LATCH CONTINGENCY

PGT, Right Angle Drive, 7/16" Socket 2" Extension, 6.6 ft-lbs, 30 rpm, 10.5 or

EVA Ratchet, 7/16" Socket 2" Extension

CAUTION

Do not exceed 10.5 ft-lbs against hard stop

1. To Release LEE Latch

Rotate LEE Latch EVA Drive bolt CCW up to 59.5 turns to hard stop

2. To Engage LEE Latch

Rotate LEE Latch EVA Drive bolt CW up to 59.5 turns to

Maintenance Flaps To Expose LEE/Joint Interface LEE TOUCH ZONES hard stop

3. Clear worksite

31 MAR 05

31

15697.doc

SCU

31 MAR 05

547

15697.doc

SCU REMOVAL FROM UIA (AT VACUUM)

(ISS EVA SYS/7A - ALL/FIN 1) Page 1 of 2 pages **SCU REMOVAL FROM UIA (AT VACUUM)** C-Lk IV BAG - EVA Ratchet, 7/16" Socket 6" EXT UIA 1. √PWR EV-1,2 switch (two) – OFF \sqrt{PWR} EV-1,2 LEDs (four) – Off √WATER SUPPLY EV-1,2 vlv (two) – CLOSE √OSCA – O2 CLOSED (O2 3AKP) 2. √MCC-H that power and O2 inhibits in place NOTE Removal of ОРЛАН caps is technique sensitive. For removal instructions, the cap is pushed inward and rotated clockwise (opposite the displayed arrow) 1/8 turn; then, the cap is pulled outward. 3. ОРЛАН-I (II) cap $2 \leftarrow | \rightarrow OSCA|$ ОРЛАН–I (II) cap 3 ←|→ OSCA 4. OSCA → PRESS (НАДДУВ) 5. √OXYGEN EMU 1,2 vlv (two) – OPEN SSRMS 6. OXYGEN ORLAN vIv → OPEN PDGF 7. $\sqrt{\text{EMU O2 SUPPLY PRESS gauge}} \cong 0$ **SSRMS** √ORLAN O2 SUPPLY PRESS gauge ≅ 0 LEE LATCH 19 APR 05 32 10058.doc

19 APR 05

SCU REMOVAL FROM UIA (AT VACUUM)

(ISS EVA SYS/7A - ALL/FIN 1) Page 2 of 2 pages

SCU REMOVAL FROM UIA (AT VACUUM, CONT'D)

- 8. OSCA О2 CLOSED (О2 ЗАКР)
 9. ОРЛАН-I (II) сар 2 → ← OSCA
- ОРЛАН-I (II) сар $3 \rightarrow |\leftarrow OSCA|$
- 10. OXYGEN EMU 1,2 vlv (two) \rightarrow CLOSE
- 11. OXYGEN ORLAN $vlv \rightarrow CLOSE$
- 12. Mating bolts (two) ✓ using ratchet with 7/16" socket (≅15 turns each).
- 13. Strain relief hooks (two) $\leftarrow \mid \rightarrow$ tether points (two) on C-Lk wall
- 14. Remove SCU from stowage straps on C-Lk wall.
- 15. Remove stowage pouches from C-Lk restraint straps (leave DCM connectors inside pouches).
- 16. Stow 7/16" socket with 6" extension (in socket caddy) and EVA ratchet in C-Lk IV Bag.

19 APR 05 33 10058.doc +

C-LK

EGRSS

C-LK

INGRS

CREWLOCK EGRESS

(ISS EVA SYS/7A - ALL/FIN 1)

Page 1 of 1 page

+

CREWLOCK EGRESS

SCU RMVL EV1 1.

- 1. Thermal cover \rightarrow open
- 2. Egress Crewlock.
- 3. Verify hook locks installed in safety tether hooks on external D-rings.
- 4. Safety tether short strap → |← EMU D-ring or extender, double tether to reel, unlock reel
- 5. Waist tether $\leftarrow \mid \rightarrow$ internal Crewlock D-ring, stow on EMU or clear of hatch opening
- EV2 6. Repeat steps 1 to 5
 - 7. Thermal cover \rightarrow close

06 JUL 04

551

CREWLOCK INGRESS (ISS EVA SYS/7A - ALL/FIN 4) Page 1 of 1 page **CREWLOCK INGRESS** BOTH 1. Complete Tool Inventory. 2. √Tool Boxes closed, latched EV2 3. Waist tether → |← internal Crewlock D-ring 4. Safety tether short strap $\leftarrow \mid \rightarrow EMU$ Safety tether short strap \rightarrow | \leftarrow external hatch handrail 5. √Reel unlocked, retract cable slack 6. Ingress Crewlock. 7. Retrieve SCU, remove DCM cover. SCU → |← DCM, √Locked EV1 8. Repeat steps 3 to 7. BOTH 9. sw WATER → OFF (fwd) 10. Thermal cover \rightarrow close Attach Velcro strap. **CAUTION** Do not close hatch until EMU WATER - OFF for 2 minutes. 11. √EV hatch clear of FOD and obstructions. 12. EV hatch \rightarrow close and lock 13. Go to PRE REPRESS portion of {CREWLOCK DEPRESS/REPRESS CUE CARD) (SODF: ISS EVA

35

10036.doc

SYS: EVA PREP/POST).

24 MAR 05

24 MAR 05 553

10036.doc

EMERGENCY

		<u>GND</u>	<u>ISS</u>
4.105	EMERGENCY CREWLOCK REPRESS	557	557
4.110	POST EMERGENCY CREWLOCK REPRESS	559	559
4.115	EXPEDITED SUIT DOFFING	561	561
4.120	DCS TREATMENT	563	563
4.125	BENDS TREATMENT ADAPTER INSTALLATION (POST SUIT		
DOF	FING)	567	567
	BENDS TREATMENT ADAPTER INSTALLATION (IN-SUIT)	575	575
4.135	SAFER RESCUE	579	579
4.140	ISS EVA DECONTAMINATION	581	581
4.145	CONTAMINATION TEST	591	591
4.150	CREWLOCK LARGE LEAK RESPONSE AT 5 PSIA	597	597
4.152	EQUIPMENT LOCK CONFIG FOR VACUUM	603	603
4.155	RECONFIGURATION FOLLOWING CREWLOCK LARGE LEAK		
RESI	PONSE	611	MP\/

(ISS EVA SYS/7A - ALL/FIN 3) Page 1 of 1 page

OBJECTIVE:

In an emergency, these steps need to be performed for a rapid Emergency Crewlock Repress. This decal is posted on the inside of the EV hatch and on both sides of the IV hatch.

Go to {4.110 POST EMERGENCY CREWLOCK REPRESS} (SODF: ISS EVA SYS: EMERGENCY).

4.110 POST EMERGENCY CREWLOCK REPRESS

(ISS EVA SYS/7A - ALL/FIN 3/PAPER ON ISS) Page 1 of 1 page

(10 Minutes)

I

OBJECTIVE:

Following an Emergency Crewlock Repress, this procedure safely configures both EV crewmembers in their suits. Different steps are taken for the affected crewmember and the unaffected crewmember.

WARNING

This procedure should not be performed following a Cuff 4 DCS incident. If a Cuff 4 DCS incident, go to {4.120 DCS TREATMENT}, all (SODF: ISS EVA SYS: EMERGENCY).

AFFECTED CREWMEMBER

DCM 1. PURGE vlv \rightarrow op (up)

2. O2 ACT → OFF

3. √STATUS: SUIT P < 0.4 (compare with guage)

4. Gloves $\leftarrow \mid \rightarrow \mathsf{EMU}$

5. Helmet $\leftarrow \mid \rightarrow HUT$

DCM 6. $SCU \rightarrow \mid \leftarrow DCM$

UIA 7. sw PWR EV-1(2) \rightarrow ON

√PWR EV-1(2) EMU LED – On √PWR EV-1(2) VOLTS: 18.0 to 19.0

DCM 8. sw POWER → SCU

If single crewmember aborting EVA

IV 9. √**MCC-H** for further steps >>

UNAFFECTED CREWMEMBER

DCM 10. O2 ACT \rightarrow IV

11. SCU → I← DCM

UIA 12. sw PWR EV-1(2) \rightarrow ON

√PWR EV-1(2) EMU LED – On √PWR EV-1(2) VOLTS: 18.0 to 19.0

DCM 13. sw POWER → SCU

14. √**MCC-H** for further steps

(ISS EVA SYS/7A - ALL/FIN 2/ PAPER ON ISS) Page 1 of 2 pages

(20 Minutes)

OBJECTIVE:

Doff the EMU in a fast, yet safe manner. Performed in case of an emergency.

CAUTION

Verify EV crew is clear of hatch mechanism.

IV When equalization complete

1. Open IV Hatch per decal.

IV Hatch equalization valve → OFF

* If required, IV use damp towel to clean gloves.

SAFER DOFFING (5 MINUTES)

SAFER IV

- 2. Latch → ENG
- 3. Latch ← until release (~ 90 deg)
- 4. PLSS $\leftarrow \mid \rightarrow$ Thruster Towers

SUIT DOFFING (10 MINUTES)

DCM

- 5. O2 ACT \rightarrow OFF
- 6. PURGE vlv \rightarrow op (up)
- 7. Engage EMU in EDDA.

PLSS

If EMU TV capability

8. EMU TV Power Cable $\leftarrow \mid \rightarrow$ EMU TV

DCM

9. √STATUS: SUIT P < 0.4 (compare with gauge)

Gloves $\leftarrow \mid \rightarrow EMU$

- 10. Helmet $\leftarrow \mid \rightarrow EMU$
- DCM
- 11. sw FAN \rightarrow OFF
- 12. Waist Ring $\leftarrow \mid \rightarrow HUT$
- 13. LCVG ←|→ Multiple Water Connector
- 14. Biomed Pigtail ←|→ Electrical Harness
- 15. Doff comm cap.

4.115 EXPEDITED SUIT DOFFING

(ISS EVA SYS/7A - ALL/FIN 2/ PAPER ON ISS) Page 2 of 2 pages

- 16. Doff HUT.
- 17. Doff LTA.

If taking EMUs to shuttle

- 18. Waist ring → |← HUT
- 19. Gloves $\rightarrow \mid \leftarrow EMU$

UIA 20. sw PWR EV-1,2 (two) \rightarrow OFF

 \sqrt{PWR} EV-1,2 LEDs (four) – Off

- 21. Remove Metox from EMUs (not required if LiOH is installed).
- 22. PLSS thermal cover on back of EMU \rightarrow close
- DCM 23. $SCU \leftarrow \rightarrow DCM$
 - 24. Install helmet and helmet cover.
 - 25. Transfer EMU to shuttle.

EMU/AIRLOCK CONFIGURATION

When time permits

- 26. IV Hatch equalization valve → OFF
- DCM 27. Install WATER switch guards (two).
 - 28. √sw Glove heater (two) OFF
 - 29. Stow lower arm and glove cable connectors under TMG.

If EMU TV capability

- 30. EMU TV Power Cable → |← Ground Plug
- 31. Go to {1.240 POST EVA}, step 28 (SODF: ISS EVA SYS: EVA PREP/POST).

(ISS EVA SYS/7A - ALL/FIN 3/PAPER ON ISS) Page 1 of 7 pages

(60 Minutes)

OBJECTIVE:

To install the Bends Treatment Adaptor (BTA) for Decompression Sickness (DCS) treatment. Performed if symptoms confirmed post suit doffing.

BTA PREP (10 MINUTES)

- 1. Unstow BTA and 3/8" Wrench.
- PLSS 2. Cut/break TMG tacks. Refer to Figure 1.
 - 3. Unzip PLSS TMG (avoid pulling on antenna cable).
 - Remove Impact Shield.
 Disconnect hatch marked cable P3 (cut cable if required).
 Refer to Figure 1.
 - Remove Test Port F Plug on SOP using 3/8" end of BTA Wrench (4 to 6 turns √).
 Refer to Figure 2.
- BTA 6. Stow Test Port F Plug on BTA. Refer to Figure 1.

If Metox (LiOH) canister replacement required by MCC-H

- 7. Unstow new Metox (LiOH) canister.
- 8. Remove used Metox (LiOH) canister.
- 9. Install new Metox (LiOH) canister using label on canister for proper orientation.

Report Metox canister barcode to MCC-H as comm permits.

Install caps on used Metox (LIOH) canister.
 Temporarily stow canister for future regeneration.
 Tape an 'X' on the used LiOH canister and stow.

BTA TREATMENT (50 MINUTES)

- 11. √SCU →|← DCM
- BTA 12. Unstow Poppet Keeper Screw from BTA.
- PLSS 13. Open Positive Pressure Relief Valve (PPRV) using BTA poppet keeper (thread →, pull, tighten nut).

 Refer to Figure 1.
 - 14. Align BTA Engage mark with PPRV Mark.

BTA \rightarrow | \leftarrow PPRV (rotate BTA \bigcirc to Lock)

√BTA Locked

(ISS EVA SYS/7A - ALL/FIN 3/PAPER ON ISS) Page 2 of 7 pages

- 15. Don MAG, LCVG, biomed.
- Fill Drink Bag, remove gas.
 Insert bag in Restraint Bag.
 Install Drink Bag, Restraint Bag in HUT.
 Dispose of fill tool in EMU Equipment Bag trash.
- UIA 17. √OXYGEN EMU 1(2) vlv OPEN
- DCM 18. sw POWER → BATT

CAUTION

EMU must be on BATT power when UIA suit power is turned on.

- PSA 19. √sw SUIT SELECT OFF √sw EMU MODE EMU1(2) – PWR
 - 20. sw MAIN POWER → ON

√MAIN POWER LED - On

21. sw SUIT SELECT \rightarrow EMU 1(2)

√EMU 1(2) LED – On

√EMU 1(2) Volts: 18.0 to 19.0

UIA 22. sw PWR EV-1(2) \rightarrow ON

 \sqrt{PWR} EV-1(2) EMU LED – On

- DCM 23. sw POWER → SCU
 - 24. √Waist ring op
 - 25. Don LTA (attach donning handles as required).
 - 26. √Suit arms aligned √Wrist disconnects – op
 - 27. Don thumb loops.
 - 28. √Biomed connector outside of HUT
 - 29. Don HUT. Release thumb loops.

(ISS EVA SYS/7A - ALL/FIN 3/PAPER ON ISS) Page 3 of 7 pages

- 30. √Suit arms aligned
- 31. Don comm cap.
- 32. √sw COMM mode HL (vol as required)

If biomed downlink desired

MCC-H/IV

PCS

- 33. CONFIGURING FOR EMU COMM
 - 33.1 Powering Up UHF 1 for EVA Operations on 414.2 MHz
 Perform {2.701 UHF 1 ORU ACTIVATION}, steps 1 to 16
 (SODF: C&T: NOMINAL: UHF), then:
 - 33.2 Configuring Audio Subsystem for EVA Operations
 Perform {2.213 AUDIO SUBSYSTEM CONFIGURATION
 FOR UHF OPS}, steps 1 to 11 (SODF: C&T: NOMINAL:
 AUDIO), then:

DCM

- 34. sw COMM mode → PRI
- 35. sw Comm FREQ → LOW
- 36. Biomed pigtail → |← electrical harness
- 37. LCVG → ← Multiple Water Connector
 - √Multiple Water Connector locked
- 38. √Thermal cover clear of waist ring
- 39. Waist ring → engage position Waist ring →|← HUT
 - √Waist ring locked
- 40. Wrist ring → engage position
- 41. Don EV gloves.
 - √EV gloves locked
- 42. √Mic boom position
- DCM 43. sw FAN \rightarrow ON
 - 44. √Electrical harness clear of neck ring
 - 45. Don helmet.
 - √Helmet locked
 - 46. √Helmet purge vlv Closed, locked

(ISS EVA SYS/7A - ALL/FIN 3/PAPER ON ISS) Page 4 of 7 pages DCM 47. √PURGE vlv – Op (up) 48. O2 ACT → PRESS, begin purge clock (12 minutes) Record start of purge clock. GMT (PURGE START) / PCS 49. Verifying Condensate Tank Configuration Lab: ECLSS: H2O Vent Lab Water Vent √Water Vent System Status – Inhibited If Water Vent System Status - Enabled √MCC-H √Condensate Tank Qty 1(2) < 42.5 kg If Condensate Tank Qty 1(2) > 42.5 kg √MCC-H UIA 50. √WATER EV-1(2) SUPPLY vIv – CLOSE 51. WATER EV-1(2) REG vlv → WASTE When 12-minute purge complete and H2O WP < 7 and stable for ~ 1 minute 52. WATER EV-1(2) REG vIv → SUPPLY GMT (PURGE END) ____/__:___: DCM 53. PURGE vIv \rightarrow CI (dn) 54. √STATUS: SUIT P: 4.2 to 4.4 NOTE Suit P will increase about ~ 0.5 psi each time the O2 Act → OFF. 55. O2 ACT → OFF (until Suit P stabilizes) 56. O2 ACT \rightarrow PRESS (for 15 seconds) 57. Repeat steps 55,56 until Suit P = 6.0 psig on BTA gauge.

NOTE

BTA relief valve relieves at 8.04 to 8.45 psig.

(ISS EVA SÝS/7A - ALL/FIN 3/PAPER ON ISS) Page 5 of 7 pages

58. Repeat steps 55,56 as required to maintain SUIT P = 6.0 psig.

NOTE

Initial treatment will be at 6 psid for Cuffs 2 and 3 and will be increased to 8 psid if symptoms do not resolve. Initial treatment for Cuff 4 will be 8 psid.

59. Contact Surgeon (**MCC-H**) for treatment length and changes in treatment pressure.

(ISS EVA SÝS/7A - ALL/FIN 3/PAPER ON ISS) Page 6 of 7 pages

Figure 1.- BTA Location on EMU.

(ISS EVA SYS/7A - ALL/FIN 3/PAPER ON ISS) Page 7 of 7 pages

Figure 2.- Secondary Oxygen Package.

This Page Intentionally Blank

(ISS EVA SYS/7A - ALL/FIN 2/PAPER ON ISS) Page 1 of 4 pages

(70 Minutes)

OBJECTIVE:

To install the bends treatment adapter (BTA) for BTA operations. Performed while the crewmember remains pressurized in the suit.

BTA PREP (10 MINUTES)

1. Unstow BTA and 3/8" Wrench.

PLSS 2. Cut/break TMG tacks.

Refer to Figure 1.

- 3. Unzip PLSS TMG (avoid pulling on antenna cable).
- 4. Remove Impact Shield.

Disconnect hatch marked cable P3 (cut cable if required).

Refer to Figure 1.

NOTE

It may be necessary to extend the legs forward to access the test port in a pressurized EMU.

5. Remove Test Port F Plug on SOP using 3/8" end of BTA Wrench (4 to 6 turns √).

Refer to Figure 2.

BTA 6. Stow Test Port F Plug on BTA.

Unstow poppet keeper screw from BTA, stow in EMU Servicing

Kit.

Refer to Figure 1.

BTA TREATMENT (60 MINUTES)

DCM 7. √SCU → I← DCM

8. Align BTA Engage mark with PPRV Mark.

BTA \rightarrow | \leftarrow PPRV (rotate BTA \supseteq to Lock)

√BTA locked

UIA 9. √OXYGEN EMU 1(2) vlv – OPEN

DCM 10. √sw POWER – SCU

11. √sw FAN – ON

12. √sw COMM mode – HL (vol as required)

30 MAR 05

575

11746.doc

(ISS EVA SYS/7A - ALL/FIN 2/PAPER ON ISS) Page 2 of 4 pages

If biomed downlink desired

MCC-H/IV

PCS

13. CONFIGURING FOR EMU COMM

13.1 Powering Up UHF 1 for EVA Operations on 414.2 MHz
Perform {2.701 UHF 1 ORU ACTIVATION}, steps 1 to 16
(SODF: C&T: NOMINAL: UHF), then:

13.2 Configuring Audio Subsystem for EVA Operations
Perform {2.213 AUDIO SUBSYSTEM CONFIGURATION
FOR UHF OPS}, steps 1 to 11 (SODF: C&T: NOMINAL:
AUDIO), then:

DCM

14. sw COMM mode \rightarrow PRI

15. sw Comm FREQ → LOW

PCS

16. Verifying Condensate Tank Configuration

Lab: ECLSS: H2O Vent

√Water Vent System Status – Inhibited

If Water Vent System Status – Enabled √MCC-H

√Condensate Tank Qty 1(2) < 42.5 kg

If Condensate Tank Qty 1(2) > 42.5 kg √MCC-H

UIA

17. √WATER EV-1(2) SUPPLY vlv – CLOSE

18. WATER EV-1(2) REG vlv → WASTE

DCM When H2O WP < 7 and stable for ~ 1 minute

UIA 19. WATER EV-1(2) REG $vlv \rightarrow SUPPLY$

DCM 20. √STATUS: SUIT P : 4.2 to 4.4

21. O2 ACT → OFF (until SUIT P stabilizes)

NOTE

Suit pressure will nominally increase when the O2 actuator is taken to OFF. SUIT P = H2O GP when the O2 ACT – OFF. For actual SUIT P > 5.9 psi, SUIT P can be directly read only as the H2O GP; actual SUIT P = 4.7 to 5.5 psi above BTA gauge pressure.

30 MAR 05 576

11746.doc

(ISS EVA SYS/7A - ALL/FIN 2/PAPER ON ISS) Page 3 of 4 pages

CAUTION

If BTA gauge pressure increases while O2 ACT – PRESS, set O2 ACT – OFF immediately to prevent a hazardous condition; contact **MCC-H**.

- 22. O2 ACT → PRESS (for 15 seconds), monitor BTA gauge not increasing
- 23. O2 ACT \rightarrow OFF (until H2O GP stable)
- 24. Repeat steps 22 and 23 until H2O GP = 6.0 psid on DCM display with O2 ACT OFF.
- 25. Repeat steps 22 and 23 as required to maintain H2O GP = 6.0 psid.

NOTE

Initial treatment will be at 6 psid for Cuffs 2 and 3 and will be increased to 8 psid if symptoms do not resolve. Initial treatment for Cuff 4 will be 8 psid.

26. Contact Surgeon (**MCC-H**) for treatment length and changes in treatment pressure.

(ISS EVA SYS/7A - ALL/FIN 2/PAPER ON ISS) Page 4 of 4 pages

Figure 1.- BTA Location on EMU.

Figure 2.- Secondary Oxygen Package.

4.135 SAFER RESCUE

(ISS EVA SYS/7A - ALL/FIN 2/ PAPER ON ISS)

Page 1 of 1 page

I

OBJECTIVE:

To return a separated EV crewmember back to the vehicle using the Simplified Aid For EVA Rescue (SAFER). The IV crewmember will be reading the steps to the separated EV crewmember.

- 1. Deploy SAFER HCM.
- HCM 2. sw PWR \rightarrow ON
 - 3. Fly to vehicle.

Monitor GN2 % and PWR %.

- ' If no gas flow
- * $\sqrt{MAN ISOL vlv OP (dn)}$
- IV/ 4. Provide GCA other EV
- IV 4.1 Provide range and range rate using Laser Range Finder, as required.
 - 4.2 Configure WVS and ISS external cameras to assist separated EV crew.
 - 4.3 Turn on external vehichle lights, as required.
- EV 5. Tether to nearest structure.

√Connection

6. Tether to available safety tether or other EV crewmember.

√Connection

HCM 7. sw PWR \rightarrow OFF

- 8. MAN ISOL vIv \rightarrow CL (up)
- 9. **√MCC-H**

This Page Intentionally Blank

581

This Page Intentionally Blank

(ISS EVA SYS/7A - ALL/FIN 2/HC/Paper on ISS) Page 1 of 5 pages

OBJECTIVE:

This procedure is performed in conjunction with 4.140 ISS EVA DECONTAMINATION. It is performed with the Crewlock at 5 psia following suspected ammonia, oxidizer, or hydrazine contamination.

IV

- 1. √IV Hatch equalization valve OFF
- 2. Wait 30 seconds for pressure stabilization. Record Crewlock pressure.

	1	2	3
2. Crewlock			
Pressure			

EV C-Lk

3. Place ISS Contamination Sampler over EV Hatch MPEV.

WARNING

Even small loads imparted on ISS Contamination Sampler during testing can produce false negative results. All tethers should be removed from sampler after installation on EV Hatch MPEV.

- 4. Remove tethers from ISS Contamination Sampler.
- 5. √Crewlock lights (two) ON, max intensity
- 6. Go to the appropriate chemical test steps.
- 7. AMMONIA CONTAMINATION TEST
 - 7.1 Using RET, retrieve Ammonia Detector from Contamination Detection Kit.
 - 7.2 Verify Draeger tube color yellow

CAUTION

Minimize contact with the fracture regions of the Draeger tube. Minor glove RTV damage is possible, but protective pressure bladders and restraints are unaffected.

- 7.3 Using equipment hook of RET as a lever, break off both tether points on Ammonia Detector.
- 7.4 Insert Ammonia Detector into ISS Contamination Sampler with orientation that allows number scale to be read.

(ISS EVA SYS/7A - ALL/FIN 2/HC/Paper on ISS) Page 2 of 5 pages

7.5 √ISS Contamination Sampler fully seated on EV Hatch MPEV √Ammonia Detector fully seated in ISS Contamination Sampler

WARNING

Precise sampling times are critical for accurate testing. IV should coordinate start of timer with opening of EV Hatch MPEV.

7.6 EV Hatch MPEV - OPEN

IV 7.7 Start timer (03:30 sampling time).

When timer expired

7.8 EV Hatch MPEV – CLOSED

NOTE
If ammonia is present, Draeger tube will turn deep blue.

IV 7.9 Compare Crewlock pressure to step 2.

If Crewlock $\Delta P \ge 0.1$ psi (indicates leak in sampling hardware)

MCC-H/IV 7.10 Verify EV Hatch Thermal Cover – Closed

7.11 To repress Crewlock to 5.0 psi IV hatch equalization $vlv \rightarrow throttle NORM$ to OFF

7.12 Go to step 1 to repeat test with new Ammonia Detector.

7.13 Determine test results based on Table 1 and report to **MCC-H**.

Table 1. Ammonia Test Pass/Fail Criteria

Reaction Line	Report Status	Assumed Concentration with 2x Factor of Safety
None seen	Passed	10 ppm
0 < X < 2	Passed	30 ppm
2 < X < 5	Failed	60 ppm
5 < X < 25	Failed	180 ppm

21 APR 05

ΕV

IV(EV)

(ISS EVA SYS/7A - ALL/FIN 2/HC/Paper on ISS) Page 3 of 5 pages

8. OXIDIZER CONTAMINATION TEST

- 8.1 Using RET, retrieve Nitrous Fumes Detector from Contamination Detection Kit.
- 8.2 Verify Draeger tube color pale gray

CAUTION

Minimize contact with the fracture regions of the Draeger tube. Minor glove RTV damage is possible, but protective pressure bladders and restraints are unaffected.

- 8.3 Using equipment hook of RET as a lever, break off both tether points on Nitrous Fumes Detector.
- 8.4 Insert Nitrous Fumes Detector into ISS Contamination Sampler with orientation that allows number scale to be read.
- 8.5 √ISS Contamination Sampler fully seated on EV Hatch MPEV √Nitrous Fumes Detector fully seated in ISS Contamination Sampler

WARNING

Precise sampling times are critical for accurate testing. IV should coordinate start of timer with opening of EV Hatch MPEV.

- 8.6 EV Hatch MPEV OPEN
- IV 8.7 Start timer (15:00 sampling time).

When timer expired

8.8 EV Hatch MPEV - CLOSED

NOTE

If oxidizer is present, Draeger tube will turn blue gray.

IV 8.9 Compare Crewlock pressure to step 2.

If Crewlock $\Delta P \ge 0.1$ psi (indicates leak in sampling hardware)

8.10 Verify EV Hatch Thermal Cover - Closed

8.11 To repress Crewlock to 5.0 psi IV hatch equalization vIv \rightarrow throttle NORM to OFF

8.12 Go to step 1 to repeat test with new Nitrous Fumes Detector.

IV(EV)

MCC-H/IV

ΕV

(ISS EVA SYS/7A - ALL/FIN 2/HC/Paper on ISS) Page 4 of 5 pages

8.14 Determine test results based on Table 2 and report to **MCC-H**.

Table 2. Nitrous Fumes Test Pass/Fail Criteria

Reaction Line	Report Status	Assumed Concentration with 2x Factor of Safety
X < 0.5	Passed	1.5ppm
0.5 < X < 1	Failed	3 ppm
1 < X < 2	Failed	6 ppm

9. HYDRAZINE CONTAMINATION TEST

9.1 Retrieve Hydrazine Detector from Contamination Detection Kit

NOTE

Hydrazine Detector is double bagged. Inner bag is not captive and should be constrained to prevent FOD.

- 9.2 Tear open Hydrazine Detector packaging. Stow packaging in small trash bag.
- 9.3 √Initial coupon color white
- 9.4 Insert Hydrazine Detector into ISS Contamination Sampler.
- 9.5 √ISS Contamination Sampler fully seated on EV Hatch MPEV √Hydrazine Detector fully seated in ISS Contamination Sampler
- 9.6 Helmet Lights OFF

WARNING

Precise sampling times are critical for accurate testing. IV should coordinate start of timer with opening of EV Hatch MPEV.

- 9.7 EV Hatch MPEV → OPEN
- IV 9.8 Start timer (10:00 sampling time).

When timer expired

EV 9.9 EV Hatch MPEV \rightarrow CLOSED

IV 9.10 Compare Crewlock pressure to step 2.

(ISS EVA SYS/7A - ALL/FIN 2/HC/Paper on ISS) Page 5 of 5 pages

MCC-H/IV

IV(EV)

If Crewlock $\Delta P \ge 0.2$ psi (indicates leak in sampling hardware)

9.11 Verify EV Hatch Thermal Cover - Closed

9.12 To repress Crewlock to 5.0 psi

IV Hatch equalization vIv → throttle NORM to OFF

9.13 Go to step 1 to repeat test with new Hydrazine Detector.

NOTE

The hue and intensity of the test coupon color change is proportional to the hydrazine concentration. For shuttle thruster leaks, compare coupon to US Propellant (MMH) color scale. For ISS thruster leaks, compare coupon to Russian Propellant (UDMH) color scale.

9.14 Determine test results based on Table 3 and report to MCC-H.

Table 3. Hydrazine Test Pass/Fail Criteria

ММН	Report Status	Assumed Concentration with 2x Factor of Safety
No color change seen	Passed	28 ppb
Unexposed < X < 25 ppb	Passed	50 ppb
25 ppb < X < 50 ppb	Failed	100 ppb
50 ppb < X < 100 ppb	Failed	200 ppb
UDMH		
No color change seen	Passed	54 ppb
Unexposed < X < 50 ppb	Passed	100 ppb
50 ppb < X < 100 ppb	Failed	200 ppb
100 ppb < X < 300 ppb	Failed	600 ppb

10. Go to {4.140 ISS EVA DECONTAMINATION} (SODF: ISS EVA SYS: EMERGENCY).

This Page Intentionally Blank

(ISS EVA SYS/7A - ALL/FIN 4/PAPER ON ISS) Page 1 of 6 pages

(100 Minutes without second repress attempt)

1

OBJECTIVE:

Given a large Crewlock leak that cannot be supported during Crewlock repress, this procedure depresses the Equipment Lock to vacuum for EV crew ingress and repress.

DEPRESSING CREWLOCK (20 MINUTES)

EV DCM

1. √sw Comm FREQ – LOW

sw COMM mode → PRI

NOTE

Steps 21 to 24 should be performed in parallel as quickly as possible to save EV crew consumables.

If more than one IV crewmember available

IV2

2. Perform steps 21 to 24 immediately, then assist IV1 as available.

IV C-Lk

3. √IV Hatch equalization valve – OFF

EV DCM

4. O2 ACT \rightarrow EVA

IV PCS

5. Airlock: ECLSS: PCA: VRIV

AL PCA VRIV

'Open'

cmd Arm (√Status – Armed) **cmd** Open (√Position – Open)

IV EV Emergency MPEV → OPEN (EV expect alert tone)
 Monitor SUIT P gauge < 5.5.

If gauge > 5.5, stop depress, √**MCC-H**.

If EV Hatch MPEV is usable per MCC-H

EV C-Lk

7. EV Hatch MPEV → OPEN

- 8. Attach waist tethers to C-Lk (UIA) D-ring.
- 9. When C-Lk dP/dT ~ 0, (EV expect alert tone)

When EV Hatch $\Delta P < 26$ mmHg (0.5 psi)

10. EV Hatch \rightarrow open, stow

- 11. EV Hatch MPEV → CLOSED
- 12. Inspect EV Hatch seals for damage and debris. Remove debris as required.

15 APR 05

597

(ISS EVA SYS/7A - ALL/FIN 4/PAPER ON ISS) Page 2 of 6 pages

IV 13. Emergency MPEV → CLOSED

PCS 14. Airlock: ECLSS: PCA: VRIV

AL PCA VRIV

'Close'

cmd Close (√Position – Closed)

15. √**MCC-H** for EMU consumables

If second repress attempt desired and > 90 minutes of EMU

consumables

EV 16. √Thermal cover – closed

17. EV Hatch \rightarrow close and lock

18. Go to CREWLOCK REPRESS {CREWLOCK

DEPRESS/REPRESS CUE CARD) (SODF: ISS EVA SYS:

EVA PREP/POST) steps 3 to 11.

If < 80 minutes of EMU Metox (LiOH) remain

EV 19. Helmet Purge vlv → open

PREPARING EQUIPMENT LOCK FOR VACUUM (20 MINUTES)

MCC-H/IV		IV	EV
PCS: 20. Perform {4.152	Regen.	√sw POWER – OFF √ON LED – Off √sw MAIN POWER (four) – OFF √LEDs (four) – Off	C-Lk 28. Begin removing every other Velcro strap from SCU. C-Lk IVA Bag: 29. Retrieve EVA Ratchet
EMERGENCY),	EACP 23.	√sw PWR – OFF	and 7/16" X 6" wobble socket
uleii.	24.	Remove from E-lk: All bags All laptops (PCS, SSC) spare EMU(s) All PHAs All PBAs PFE EMU Equip Bag EMU Serv Kit All floor bin-stowed items	30. Cold soak as time allows. Temp control vlv → increase toward Max C (slightly colder than comfortable)
	25.	Egress E-Lk	
	26.	Close Node1 Stbd Hatch per decal.	
	27.	√Node 1 Stbd Hatch MPEV – CLOSED and uncapped	

15 APR 05 598

15793.doc

(ISS EVA SYS/7A - ALL/FIN 4/PAPER ON ISS) Page 3 of 6 pages

EQUIPMENT LOCK DEPRESS (15 MINUTES)

MCC-H, IV 31. Give a go for Equipment Lock depress.

EV C-Lk 32. √EV Hatch – Open and stowed

33. IV Hatch equalization valve → EMER

WARNING

Hatch latch mechanism is a pinch hazard. Verify EV crew is clear of it.

MCC-H/IV

PCS 34. Airlock: ECLSS:

'Equipment Lock' Monitor 'Cab Press'

When 'Cab Press' ~ 0 mmHg (10 to 15 minutes)

EV C-Lk 35. Open IV Hatch per decal.

36. IV Hatch equalization valve \rightarrow OFF

37. EV Hatch Thermal Cover → Close

38. Partially close EV Hatch. Leave small gap for water sublimation.

39. Waist Tethers $\leftarrow \mid \rightarrow \text{C-Lk D-ring}$; attach to EMUs

CONFIGURING FOR SCU REMOVAL (5 MINUTES)

40. Transfer the following to Equipment Lock and secure:

IV Bag

Staging Bag

Crewlock EVA Bags (four)

All ORUs

If Helmet Purge vlv – open (per step 19, to conserve Metox/LiOH)

41. Helmet Purge vlv → close and lock

DCM 42. √STATUS: O2 P > 850

WARNING

EV crew will be without SCU O2 supply for approximately 40 minutes. If Metox (LiOH) canister expended, open/close helmet purge valve as required to maintain safe ppCO2 levels. The SOP may be required to complete the procedure.

MCC-H/

IV PCS

43. CLOSING AIRLOCK O2 HI PRESSURE SUPPLY VALVE

Airlock: ECLSS: O2 Hi Pressure Supply VIv

AL O2 Hi Pressure Supply Valve

cmd Close (Verify Actual Position – Closed)

(ISS EVA SYS/7A - ALL/FIN 4/PAPER ON ISS) Page 4 of 6 pages

EV DCM 44. sw POWER \rightarrow BATT, (expect warning tone)

UIA 45. sw PWR EV-1,2 (two) \rightarrow OFF

 \sqrt{PWR} EV-1,2 LEDs (four) – Off

DCM 46. $SCU \leftarrow | \rightarrow DCM$ Install DCM cover.

C-lk 47. Stow SCU in pouch.

DCM 48. Temp control vIv \rightarrow Max H

49. sw WATER \rightarrow ON

√DCM display – blank, BITE – off

50. Temp control vIv \rightarrow 3 to Max C (slightly colder than comfortable)

MCC-H/IV

PCS

51. DISABLING THE POWER SUPPLY ASSEMBLY

Airlock: EPS: RPCM AL2A3B B

sel RPC 18

RPCM AL2A3B B RPC 18

cmd Open Cmd – Enable ($\sqrt{\text{Open Cmd}}$ – Ena) **cmd** RPC Position – Op ($\sqrt{\text{RPC Position}}$ – Op)

MCC-H

52. Give EV crew a go for SCU Removal.

REMOVING SCU FROM UIA (20 MINUTES)

MCC-H/IV	EV		
53. Perform {4.152 EQUIPMENT LOCK CONFIG FOR VACUUM}, step 13 (SODF: ISS EVA SYS: EMERGENCY), then:	CAUTION OPЛАН caps on UIA are not tethered. Be prepared to catch them during removal.		
	54. Perform {SCU REMOVAL FROM UIA (AT VACUUM)}, pages 32 and 33 (SODF: ISS EVA SYS: CUFF CHECKLIST), then:		

EQUIPMENT LOCK INGRESS (5 MINUTES)

DCM 55. Begin maximum cold soak. Temp control vlv → Max C

15 APR 05 600

15793.doc

(ISS EVA SYS/7A - ALL/FIN 4/PAPER ON ISS) Page 5 of 6 pages

- 56. Transfer SCUs to E-Lk and secure
- 57. √All items removed from C-Lk

<u>NOTE</u>

EV crew will be without cooling after the next step.

- 58. sw WATER→ OFF
- 59. EV Hatch \rightarrow fully close, lock

√EV Hatch MPEV – CLOSED

60. Ingress E-Lk.

√IV Hatch clear of debris.

EV 61. Close IV Hatch per decal, lock.

√IV Hatch equalization valve – OFF

EQUIPMENT LOCK REPRESS (15 MINUTES)

NOTE

EV crew disregard SET O2 PRESS message during repress.

MCC-H 62. Give a go for Equipment Lock Repress

EV/IV 63. Node 1 Stbd Hatch MPEV → throttle CLOSED to OPEN (as required), EV expect alert tone

EV DCM 64. E-Lk at 4.0, EV expect alert tone.

WARNING

- 1. If Cuff 1 symptoms resolving upon repress, report as Cuff 2.
- If any DCS, O2 ACT → PRESS instead of IV in the next step.

DCM When AIRLK P > 5.0 psia

65. O2 ACT→ IV

WARNING

Verify EV crew is clear of hatch latch mechanism.

When E-Lk dP/dT ~ 0 (EV expect alert tone)

66. Open Node 1 Stbd Hatch per decal.

15 APR 05 601

(ISS EVA SYS/7A - ALL/FIN 4/PAPER ON ISS) Page 6 of 6 pages

67. √Node 1 Stbd Hatch MPEV – CLOSED

IV 68. Install IV Hatch equalization valve cap.

МСС-Н	IV and EV		
69. Go to {4.155	70. Perform {4.115 EXPEDITED		
RECONFIGURATION	SUIT DOFFING}, all		
FOLLOWING CREWLOCK	(SODF: ISS EVA SYS:		
LARGE LEAK RESPONSE}	EMERGENCY), then:		
(SODF: ISS EVA SYS:			
EMERGENCY).	√ MCC-H for deltas		

15 APR 05

(ISS EVA SYS/7A - ALL/FIN 4/PAPER ON ISS) Page 1 of 8 pages

(20 minutes)

OBJECTIVE:

Command ISS hardware to a configuration safe for Equipment Lock Depress and Repress.

NOTE

This procedure should normally be performed by MCC-H.

MCC-H/IV

1. Rapid Depress: ISS IMV Isolation

ISS IMV Isolation

PCS

'Airlock IMV Isolation'

cmd Arm (√Arm Status – Armed) **cmd** Isolate

√Status – Isolated

2. Node 1: ECLSS: IMV Stbd Aft VIv

Node 1 IMV Stbd Aft Valve

'Inhibit'

cmd Arm ($\sqrt{\text{Arm Status}}$ – Armed) **cmd** Inhibit ($\sqrt{\text{State}}$ – Inhibited)

sel RPCM N14B C RPC 13 cmd RPC Position – Open (Verify – Op)

3. Node 1: ECLSS: IMV Stbd Fwd VIv

Node 1 IMV Stbd Fwd Valve

'Inhibit'

cmd Arm (√Arm Status – Armed) **cmd** Inhibit (√State – Inhibited)

sel RPCM N14B A RPC 16 **cmd** RPC Position – Open (Verify – Op)

4. US Lab: ECLSS: AR Rack

LAB AR Rack Overview

'CDRA'

If CDRA State - Operate

'Stop'

NOTE

Per SPN 1903 (5A-AC), the Disarm command should be sent after the Stop command because it does not automatically disarm itself.

30 MAR 05

603

15794.doc

(ISS EVA SYS/7A - ALL/FIN 4/PAPER ON ISS) Page 2 of 8 pages

cmd Arm (√Status – Armed) cmd Stop **cmd** Disarm (√Status – Disarmed) √CDRA Status – Stop Complete

5. US Lab: TCS

PCS

LAB:IATCS Overview

'Status'

If Mode - Sngl LT or Snlg MT Go to step 6.

US Lab: TCS: IATCS Details: LAB Act TCS RPC Commands LAB Act TCS RPC Commands

Verify positions of all RPCs (17) - Cl

US Lab: TCS: IATCS Details

IATCS Details

Verify LTL PPA RT Status – Ena Verify MTL PPA RT Status - Ena

US Lab: TCS: Software Software Commands

'IATCS' 'Mode'

cmd Sngl LT – Arm (√Arm Status – Sngl LT Armed) cmd Sngl LT - Sngl LT

Expect Caution message 'Lab LTL SFCA Uncontrolled DP -LAB'

Expect Caution message 'Lab MTL SFCA Uncontrolled DP -LAB'

NOTE

Multiple LAB1XX Rack Temp and Flow Cautions can be expected.

Wait up to 3 minutes.

US Lab: TCS

Lab:IATCS Overview

'Status' 'IATCS'

30 MAR 05 604

15794.doc

(ISS EVA SYS/7A - ALL/FIN 4/PAPER ON ISS) Page 3 of 8 pages

Verify Status – Oper Verify Mode – Sngl LT

<u>NOTE</u>

Lowering the LTL SFCA Mod VIv dP prior to commanding LCA VIv 2 to Dual is necessary due to the expected large pressure transient. At the nominal setpoint, the pressure spike may trigger the SFCA Overpress FDIR, resulting in auto reduction of LTL Pump Speed.

US Lab: TCS: LTL SFCA LTL SFCA Commands

'LTL SFCA'

'Mod VIv dP Setpt'

input New Setpoint – 2 0.7 kPa

cmd Set – Set (√Mod VIv dP Setpt: 20.7 kPa)

US Lab: TCS

Lab:IATCS Overview

'SFCA'

 $\sqrt{\text{LTL Mod VIv dP}}$: 20.7 ± 7 kPa

Configuring LCA Valve 2 to Dual Position

US Lab: TCS: LCA Icon LCA Commands

'LCA'

√VIv1 Posn – Sngl

If VIv2 Posn - Sngl then

cmd Vlv2 Posn – Dual Execute

√Vlv2 Posn – Dual

US Lab: TCS: LTL SFCA

LTL SFCA Commands

'LTL SFCA'

'Mod VIv dP Setpt'

input New Setpoint - 7 5.8 kPa

cmd Set – Set (√Mod VIv dP Setpt: 75.8 kPa)

30 MAR 05 605

(ISS EVA SYS/7A - ALL/FIN 4/PAPER ON ISS) Page 4 of 8 pages

NOTE

LT Setpoint is raised to prevent localized freezing of water on the AL CCAA HX surfaces. While the LT setpoint is elevated, LAB CCAAs are not providing any latent cooling.

6. RAISING LT SETPOINT

PCS

P6: TCS: Loop A(B) Details: PPL Ver ID PPL Ver ID

'P6 PVCA EETCS'
'Setpt PPL Ver ID'

 $\sqrt{\text{Prime: }}$ 106 $\sqrt{\text{Bkup: }}$ 106

If Ver ID \neq 106, $\sqrt{MCC-H}$

P6: TCS: Loop A(B) Line Heater Icon Loop A(B) Line Heater Commands 'EETCS LoopA(B) PFCS'

- - - - ()

√Line Htr Cntl – Ena

If Line Htr Cntl – Inh

√Inhibited Line Htr ≠ Both

Repeat step for both EETCS Loop A and Loop B.

LAB: TCS: LTLTWMV Icon LTL TWMV Commands

'LTL TWMV' 'Temp Setpt'

input – <u>2</u> <u>1</u>

cmd Set Execute

√Temp Setpt – 21.0° C

If after several minutes, LTL TWMV Out Temp < 21.0° C

Raise the MTL TWMV Temp Setpoint to increase temperature of water entering LT IFHX.

LAB: TCS: MTL TWMV Icon
MTL TWMV Commands

'MTL TWMV' 'Temp Setpt'

input – <u>1</u> <u>5</u>

(ISS EVA SYS/7A - ALL/FIN 4/PAPER ON ISS) Page 5 of 8 pages

cmd Set Execute

√Temp Setpt – 15.0° C

cmd CLC – Ena (Verify – Ena)

Raise MTL TWMV Temp Setpoint in 2-degree increments as required until LTL TWMV Out Temp -21.0 \pm 0.6° C.

7. Fire Summ: Airlock

AL Fire Display

'Fire Isolation'

'Cabin Air Assembly'

cmd Stop (√State – EIB Off)

sel AL CCAA

AL CCAA: CCAA Commands

AL CCAA Commands

-sel RPCM AL2A3B B RPC [X] where [X] = $3 \parallel 5 \parallel 6 \parallel 17 \parallel$

cmd RPC Position – Open $(\sqrt{-0p})$

Repeat

8. Fire Summ: Airlock

AL Fire Display

'Airlock Smoke Detectors'

sel Cabin

AL Cabin Smoke Detector

'Monitoring'

cmd Inhibit (√Status – Inhibited)

sel RPCM AL2A3B A RPC 08

RPCM AL2A3B A RPC 08

cmd RPC Position – Open (Verify – Op)

AL Fire Display

'Airlock Smoke Detectors'

sel Duct

(ISS EVA SYS/7A - ALL/FIN 4/PAPER ON ISS) Page 6 of 8 pages

AL Duct Smoke Detector

'Monitoring'

cmd Inhibit (√Status – Inhibited)

sel RPCM AL2A3B B RPC 07

RPCM AL2A3B B RPC 07

cmd RPC Position – Open (Verify – Op)

MCC-H 9. Configuring MCA for Sampling LAB/NODE

AL Fire Display

'LAB MCA'

√State – Operate

If State not Operate Go to step 10.

sel LAB MCA

LAB MCA

sel Nominal Cmds

LAB MCA Nominal Commands

NOTE

Per SPN 3572 (5A - x2 INTR3), the MCA can get out of sync with the INT SYS after an autosequence command. To prevent this, a Standby Immediate command should be issued first.

'Standby'

cmd Immediate

√State – Standby

'Auto Sequencing'

cmd LAB/Node1

√State – Operate

LAB MCA

sel Additional Tlm

LAB MCA Additional Tlm

√Invalid Sequence – blank

(ISS EVA SYS/7A - ALL/FIN 4/PAPER ON ISS) Page 7 of 8 pages

10. C&W Summ

Caution & Warning Summary

'Event Code Tools'

sel Inhibit

Inhibit an Event

input Event Code – 6 3 6 8 (Cabin Pressure Low-E/L)

cmd Arm

cmd Execute

input Event Code – 6 5 7 6 (Rapid Depress-A/L)

cmd Arm

cmd Execute

input Event Code – 6 3 5 6 (Cabin Pressure Above Normal-E/L)

cmd Arm

cmd Execute

input Event Code – 5 9 1 0 (Cabin Pressure Below Normal-E/L)

cmd Arm

cmd Execute

11. Rapid Depress: Rapid Depress Response Software Control

US Rapid Depress Response Software Control

'Airlock Depress Response – INT MDM'

'Inhibit'

cmd Inhibit – Arm ($\sqrt{\text{Status}}$ – Armed)

cmd Inhibit (√Status – Inhibited)

'CC MDM Rapid Depress Response'

'Inhibit'

cmd Arm (√Status – Armed)

cmd Inhibit (√Status – Inhibited

12. DEACTIVATING AIRLOCK ATUS, CVIU, AND UOP

Airlock: EPS: RPCM AL2A3B A

-sel RPC [X] where [X] = 1 3 14 17

cmd RPC Position – Open ($\sqrt{-}$ Op)

Repeat

(ISS EVA SYS/7A - ALL/FIN 4/PAPER ON ISS) Page 8 of 8 pages

Airlock: EPS: RPCM AL2A3B B: RPC 01

RPCM AL2A3B B RPC 01

'RPC Position'

cmd RPC Position – Open $(\sqrt{-})$

Prior to Equipment Lock Repress

13. INHIBITING ISS RAPID DEPRESS RESPONSE AND C&W

MCC-H/IV PCS 13.1 Rapid Depress: Rapid Depress Response Software Control

US Rapid Depress Response Software Control

'INT MDM Rapid Depress Response' 'Inhibit'

cmd Inhibit Arm ($\sqrt{\text{Status}}$ – Armed) **cmd** Inhibit ($\sqrt{\text{Status}}$ – Inhibited)

C&W Summ

Caution & Warning Summary

'Event Code Tools'

sel Inhibit

Inhibit an Event

input Event Code - 6 5 7 5 (Rapid Depress - LAB)

cmd Arm
cmd Execute

13.2 Inhibiting CCS Low Pressure Safing Response

Rapid Depress: Rapid Depress Response Software Control

US Rapid Depress Response Software Control

'CC MDM Low Cabin P Response'

'Inhibit'

cmd Arm (√Status – Armed) **cmd** Inhibit (√Status – Inhibited)

30 MAR 05 610

(ISS EVA SYS/8A - ALL/FIN 3) Page 1 of 6 pages

OBJECTIVE:

Reconfigure ISS systems back to normal following execution of procedure {4.150 CREWLOCK LARGE LEAK RESPONSE AT 5 PSIA} (SODF: ISS EVA SYS: EMERGENCY). This procedure is nominally performed by **MCC-H**.

MCC-H/IV

1. RECONFIGURING IATCS

PCS

1.1 US Lab: TCS: LTL TWMV Icon

LTL TWMV Commands

'Commands'

'Commands' 'LTL TWMV'

cmd CLC – Ena **Execute** (√CLC – Ena)

NOTE

If LTL or MTL TWMV setpoints were previously changed in response to Crewlock leak, then setpoints must be reset to the original values.

1.2 For LTL TWMV and MTL TWMV as necessary, perform {2.201 LAB IATCS SETPOINT CHANGE}, all (SODF: TCS: NOMINAL: IATCS), then:

2. ENABLING RAPID DEPRESS RESPONSE

PCS

Rapid Depress

ISS Depress

'LAB'

Wait until |dP/dT| < 0.04 mmHg/min.

2.1 <u>Enabling Rapid Depress Response</u> sel Rapid Depress Response Software Control

US Rapid Depress Response Software Control

'Airlock Depress Response – INT MDM' 'Enable'

cmd Enable (√Status – Enabled)

'INT MDM Rapid Depress Response' 'Enable'

cmd Enable (√Status – Enabled)

'CC MDM Rapid Depress Response' 'Enable'

cmd Enable (√Status – Enabled)

(ISS EVA SYS/8A - ALL/FIN 3) Page 2 of 6 pages

2.2 Enabling CCS Low Pressure Safing Response 'CC MDM Low Cabin P Response' 'Enable'

cmd Enable (√Status – Enabled)

3. ENABLING ALARMS

C&W Summ

Caution & Warning Summary

'Event Code Tools'

sel Enable

Enable an Event

input Event Code: [X] where [X] =

6368 Cabin Pressure Low-E/L

5910 | Cabin Pressure Below Normal-E/L

6356 Cabin Pressure Above Normal-E/L

6576 RAPID DEPRESS-A/L

6575 | RAPID DEPRESS-LAB

cmd Execute

Repeat

4. ACTIVATING AIRLOCK ATUS, CVIU, AND UOP

Airlock: EPS: RPCM AL2A3B A

RPCM AL2A3B A

sel RPC [X] where [X] = 1 | 3 | 14 | 17

RPCM AL2A3B A RPC [X]

cmd RPC Position – Close (Verify – CI)

Repeat

Perform {2.213 AUDIO SUBSYSTEM CONFIGURATION FOR UHF OPS}, steps 9 to 12 (SODF: C&T: NOMINAL: AUDIO), then:

(ISS EVA SYS/8A - ALL/FIN 3) Page 3 of 6 pages

5. RELEASING IMV ISOLATION

Rapid Depress: Isolation Status
[ISS IMV Isolation]
'Airlock IMV Isolation'

cmd Release (√Airlock IMV Isolation Status – Released)

6. ACTIVATING AIRLOCK SMOKE DETECTORS

6.1 Fire Summ: Airlock

AL Fire Display

'Airlock Smoke Detectors'

sel Cabin sel RPCM AL2A3B A RPC 08

RPCM AL2A3B A RPC 08

cmd RPC Position – Close (Verify – CI)

AL Cabin Smoke Detector

Verify Obscuration, % Contamination < 25. Verify Scatter, % Obscuration per Meter < 1.

'Monitoring'

cmd Enable (√Status – Enabled)

Wait 5 seconds.

'Active BIT'

√Failure – blank

'Passive BIT'

√Lens Status – Clean √Failure – blank

6.2 Fire Summ: Airlock

AL Fire Display

'Airlock Smoke Detectors'

sel Duct sel RPCM AL2A3B B RPC 07

RPCM AL2A3B B RPC 07

```
(ISS EVA SYS/8A - ALL/FIN 3) Page 4 of 6 pages
```

cmd RPC Position – Close (Verify – CI)

AL Duct Smoke Detector

Verify Obscuration, % Contamination < 25. Verify Scatter, % Obscuration per Meter < 1.

'Monitoring'

cmd Enable (√Status – Enabled)

Wait 5 seconds.

'Active BIT'

√Failure – blank

'Passive BIT'

√Lens Status – Clean √Failure – blank

7. REESTABLISHING INTERMODULE VENTILATION

7.1 Node 1: ECLSS: IMV Stbd Aft Valve
Node 1 IMV Stbd Aft VIv

sel RPCM N14B C RPC 13

cmd RPC Postion – Close (Verifly – CI)

'Enable'

cmd Arm ($\sqrt{\text{Arm State}}$ – Armed) **cmd** Enable ($\sqrt{\text{State}}$ – Enabled)

'Open'

cmd Arm (√Arm Status – Armed) **cmd** Open

√Position – In Transit

Wait 25 seconds.

√Position – Open

(ISS EVA SYS/8A - ALL/FIN 3)

Page 5 of 6 pages

7.2 Node 1: ECLSS: IMV Stbd Aft Fan
Node 1 IMV Stbd Aft Fan
'On'

cmd On

√State – In Transit

Wait 15 seconds.

√State – On

√Speed: 7745 to 9278 rpm

7.3 Node 1: ECLSS: IMV Stbd Fwd Valve Node 1 IMV Stbd Fwd VIv

sel RPCM N14B A RPC 16

cmd RPC Position – Close (Verify – CI)

Node 1 IMV Stbd Fwd VIv

'Enable'

cmd Arm (√Arm Status – Armed) **cmd** Enable (√State – Enabled)

8. ACTIVATING AIRLOCK CCAA

To activate Airlock CCAA, perform {1.509 AIRLOCK CCAA ACTIVATION}, steps 3 to 9 (SODF: ECLSS: ACTIVATION AND CHECKOUT: THC), then:

9. RECONFIGURING MCA AUTOSEQUENCE LIST

NOTE

The nominal autosequence list will include Node, Airlock, and Lab modules when MPLM is not available.

(ISS EVA SYS/8A - ALL/FIN 3)

Page 6 of 6 pages

If desired autosequence list is LAB/Node1/Airlock, LAB/Node1, or LAB/Node1/Airlock/MPLM

NOTE

Per SPN 3572 (5A - x2 INTR3), the MCA can get out of sync with the INT SYS after an autosequence command. To prevent this, a Standby Immediate command should be issued first.

US Lab: ECLSS: AR Rack

LAB AR Rack Overview

'Standby Immediate'

cmd Standby Immediate

√State – Standby

'MCA'

'Auto Sequence'

cmd LAB/Node1/Airlock (LAB/Node1)
 (LAB/Node1/Airlock/MPLM)

√State – Operate

US Lab: ECLSS: AR Rack: MCA: Additional TIm LAB MCA Additional TIm

√Invalid Sequence – blank

If another autosequence list is desired, perform {2.301 MCA AUTO SEQUENCE LIST CHANGE}, all (SODF: ECLSS: NOMINAL: ARS), then:

10. ACTIVATING CDRA

If required, to activate CDRA, go to {1.301 ATMOSPHERE REVITALIZATION RACK ACTIVATION}, step 10 (SODF: ECLSS: ACTIVATION AND CHECKOUT: ARS).

REFERENCE

		<u>GIVD</u>	<u>155</u>
5.105	HARDCOPY MATRIX	619	MPV
5.110	APPROVED NON-EMU HARDWARE	625	MPV

This Page Intentionally Blank

Page 1 of 5 pages

(ISS EVA SYS/LF1 - ALL/FIN)

NOTE

This matrix shows what the ISS community believes are the procedures that must be available hardcopy to the ISS crew for safe and/or efficient operations. This list documents which procedures are available to the crew in hardcopy format. Additions or deletions to this list are controlled by the SODFCB and managed by an SODF Workflow CR.

Procedure Title	Rationale	Pages
1.205 SHUTTLE LEH	There are time constraints involved with EVA Prep so a hardcopy is necessary to	2
CONFIGURATION FOR EVA	ensure an on-time EVA in case MPV is not readily accessible. Otherwise, there will be	
PREBREATHE ON ISS	a significant impact to crew efficiency.	
1.210 EVA PREP USING	There are time constraints involved with EVA Prep so a hardcopy is necessary to	13
SHUTTLE O2	ensure an on-time EVA in case MPV is not readily accessible. Otherwise, there will be	
	a significant impact to crew efficiency. The wireless LAN cannot be relied upon for	
	procedure availability at 10.2 psia. Additionally, the SSC cannot be operated with an EMU glove.	
1.215 EVA PREP USING ISS O2	There are time constraints involved with EVA Prep so a hardcopy is necessary to	13
	ensure an on-time EVA in case MPV is not readily accessible. Otherwise, there will be	
	a significant impact to crew efficiency. The wireless LAN cannot be relied upon for	
	procedure availability at 10.2 psia. Additionally, the SSC cannot be operated with an EMU glove.	
1.220 EMU PURGE	There are time constraints involved with EVA Prep so a hardcopy is necessary to	2
1.220 EMO FONGE	ensure an on-time EVA in case MPV is not readily accessible. Otherwise, there will be	
	a significant impact to crew efficiency. The wireless LAN cannot be relied upon for	
	procedure availability at 10.2 psia. Additionally, the SSC cannot be operated with an	
	EMU glove.	
1.225 EMU PREBREATHE	There are time constraints involved with EVA Prep so a hardcopy is necessary to	4
	ensure an on-time EVA in case MPV is not readily accessible. Otherwise, there will be	
	a significant impact to crew efficiency. The wireless LAN cannot be relied upon for	
	procedure availability at 10.2 psia. Additionally, the SSC cannot be operated with an	
	EMU glove.	
CREWLOCK	There are time constraints involved with EVA Prep so a hardcopy is necessary to	2
DEPRESS/REPRESS CUE	ensure an on-time EVA in case MPV is not readily accessible. Otherwise, there will be	
CARD	a significant impact to crew efficiency.	
1.235 EMU STATUS	The IV crewmember is required to record EMU status, so a hardcopy is necessary to	6
	ensure an on-time EVA in case MPV is not readily accessible. Otherwise, there will be	
	a significant impact to crew efficiency.	

5.105 HARDCOPY MATRIX (ISS EVA SYS/LF1 - ALL/FIN)

Page 2 of 5 pages

Procedure Title	Rationale	Pages
1.240 POST EVA	The SSC cannot be operated with an EMU glove, so a hardcopy is necessary to ensure an on-time EVA. Otherwise, there will be a significant impact to crew efficiency.	6
EVA PREBREATHE CUE CARD	There are time constraints involved with EVA Prep so a hardcopy is necessary to ensure an on-time EVA in case MPV is not readily accessible. Otherwise, there will be a significant impact to crew efficiency. Additionally, the SSC cannot be operated with an EMU glove.	2
1.305 EQUIPMENT LOCK PREP	This procedure is typically required immediately post docking which is a time-critical period for EVA preparations. There will be a significant impact to crew efficiency if MPV is not readily available during these activities.	6
1.307 REBA INSTALLATION/REMOVAL	This procedure is typically required immediately post docking which is a time-critical period for EVA preparations. There will be a significant impact to crew efficiency if MPV is not readily available during these activities.	2
1.335 SAFER ON-BOARD TRAINING	A hardcopy of this procedure is needed because two SSCs are required to run SAFER and DOUG software.	4
1.402 EMU/AIRLOCK INTERFACE CHECK	The time constraints involved with the EMU/Airlock Interface Check require that a hardcopy be available to ensure an on-time EVA if MPV is not accessible.	5
1.403 REBA POWERED HARDWARE CHECKOUT	The time constraints involved with REBA Powered Hardware C/O require that a hardcopy be available to ensure an on-time EVA if MPV is not readily accessible.	2
1.406 EMU CHECKOUT RESULTS	Many DCM values need to be recorded throughout checkout on to a piece of paper.	1
1.411 EMU MID TERM CHECKOUT RESULTS TABLE	Many DCM values need to be recorded throughout checkout on to a piece of paper.	1
1.416 EMU CHCKOUT ON BATTERY POWER RESULTS	Many DCM values need to be recorded throughout checkout on to a piece of paper.	1
1.505 EMU WATER RECHARGE	The time constraints involved with an EVA require a hardcopy of this procedure to be readily available to ensure an on-time EVA if MPV is not accessible.	7
1.510 METOX REGENERATION	The time constraints involved with an EVA require a hardcopy of this procedure to be readily available to ensure an on-time EVA ifMPV is not accessible.	4

5.105 HARDCOPY MATRIX

(ISS EVA SYS/LF1 - ALL/FIN)

Page 3 of 5 pages

Procedure Title	Rationale	Pages
1.605 BSA BATTERY RECHARGE	The time constraints involved with an EVA require a hardcopy of this procedure to be readily available to ensure an on-time EVA if MPV is not accessible.	4
1.610 EMU BATTERY MAINTENANCE USING SSC IN DOS MODE	A hardcopy is necessary because the SSC is required to run the Battery Discharge software.	5
1.615 EMU BATTERY DISCHARGE USING SSC IN DOS MODE	A hardcopy is necessary because the SSC is required to run the Battery Discharge software.	5
2.105 DISPLAY LOSS DURING POWER TRANSFER	Crew safety will be at risk if MPV is not readily available.	1
2.110 FAILED LEAK CHECK (5 PSIA)	Crew safety will be at risk if MPV is not readily available.	1
2.115 FAILED LEAK CHECK (10.2/14.7PSIA)	Crew safety will be at risk if MPV is not readily available.	2
2.120 METOX/LIOH REPLACEMENT (MANNED)	Crew safety will be at risk if MPV is not readily available.	2
2.125 BATTERY REPLACEMENT (MANNED)	Crew safety will be at risk if MPV is not readily available.	3
2.130 SCU SWAP (MANNED)	Crew safety will be at risk if MPV is not readily available.	1
2.140 EMU COLD RESTART (MANNED)	Crew safety will be at risk if MPV is not readily available.	1
2.205 CREWLOCK SMALL LEAK RESPONSE AT 5 PSIA	Crew safety will be at risk if MPV is not readily available.	6
2.216 CONTINGENCY CREWLOCK REPRESS	Crew safety will be at risk if MPV is not readily available.	2
2.217 CONTINGENCY AIRLOCK DEPRESS TO 10.2 PSIA	Crew safety will be at risk if MPV is not readily available.	12
2.220 CONTINGENCY CREWLOCK DEPRESS USING VAJ	Crew safety will be at risk if MPV is not readily available.	2
2.230 METOX REGENERATION	Crew safety will be at risk if MPV is not readily available.	1

5.105 HARDCOPY MATRIX

(ISS EVA SYS/LF1 - ALL/FIN)

Page 4 of 5 pages

Procedure Title	Rationale	Pages
CYCLE ABORT		
NORMAL EVA STATUS	Cuff C/L	1
DCM CONFIG	Cuff C/L	1
EMU MALFUNCTION INDEX	Cuff C/L	1
DECOMPRESSION SICKNESS	Cuff C/L	2
ABORT EVA	Cuff C/L	1
TERMINATE EVA	Cuff C/L	1
SOP O2 ON	Cuff C/L	1
BATT AMPS HIGH	Cuff C/L	1
BATT VDC LOW	Cuff C/L	1
SUIT P LOW	Cuff C/L	1
SUIT P HIGH	Cuff C/L	1
SOP P LOW	Cuff C/L	1
O2 USE HIGH	Cuff C/L	1
SUBLM PRESS	Cuff C/L	1
H2O GP LOW	Cuff C/L	1
RESRV H2O ON	Cuff C/L	1
NO VENT FLOW	Cuff C/L	1
CO2	Cuff C/L	1
COMMUNICATION FAILURE	Cuff C/L	1
AIRFLOW CONTAMINATION	Cuff C/L	1
LOSS OF COOLING	Cuff C/L	1
MISCELLANEOUS MESSAGES	Cuff C/L	2
IV HATCH LATCH	Cuff C/L	2
DISCONNECT		
EV HATCH LATCH	Cuff C/L	1
DISCONNECT		
EV HATCH HINGE	Cuff C/L	1
DISCONNECT		
SSRMS FRGF RELEASE	Cuff C/L	1
SSRMS PDGF RELEASE	Cuff C/L	1
SSRMS LEE LATCH	Cuff C/L	1

5.105 HARDCOPY MATRIX

(ISS EVA SYS/LF1 - ALL/FIN)

Page 5 of 5 pages

Procedure Title	Rationale	Pages
CONTINGENCY		
SCU REMOVAL FROM UIA (AT	Cuff C/L	2
VACUUM)		
CREWLOCK EGRESS	Cuff C/L	1
CREWLOCK INGRESS	Cuff C/L	1
4.105 EMERGENCY	Crew safety will be at risk if MPV is not readily available.	1
CREWLOCK REPRESS		
4.110 POST EMERGENCY	Crew safety will be at risk if MPV is not readily available.	1
CREWLOCK REPRESS		
4.115 EXPEDITED SUIT	Crew safety will be at risk if MPV is not readily available.	2
DOFFING		
4.120 DCS TREATMENT	Crew safety will be at risk if MPV is not readily available.	4
4.125 BENDS TREATMENT	Crew safety will be at risk if MPV is not readily available.	7
ADAPTER INSTALL (POST SUIT		
DOFFING)		
4.130 BENDS TREATMENT	Crew safety will be at risk if MPV is not readily available.	4
ADAPTER INSTALL (IN SUIT)		
4.135 SAFER RESCUE	Crew safety will be at risk if MPV is not readily available.	1
4.140 ISS EVA	Crew safety will be at risk if MPV is not readily available.	9
DECONTAMINATION		
4.145 CONTAMINATION TEST	Crew safety will be at risk if MPV is not readily available.	5
4.150 CREWLOCK LARGE	Crew safety will be at risk if MPV is not readily available.	6
LEAK RESPONSE AT 5 PSIA		
4.152 EQUIPMENT LOCK	Crew safety will be at risk if MPV is not readily available.	8
CONFIG FOR VACUUM		

This Page Intentionally Blank

5.110 APPROVED NON-EMU HARDWARE

(ISS EVA SYS/E10 - ALL/FIN) Page 1 of 1 pages

OBJECTIVE:

Reference of approved non-EMU hardware that can be worn in the suit.

Item	Part Number	Item	Part Number	Item	Part Number
Passive Dosimeter	SED11100212	Band-Aids	8137004444	Genoptic Ophthalmic Ointment	17478-284-35
Panty Shield	S019BY2033	Band-Aids	8137004431	Kerlix Dressing	6715
Sock	528-40802	Band-Aids	8137004430	Kerlix Dressing	K6715
Sock	ST11C802	Band-Aids	09681	Kling Dressing	6923
Sock liner	ST17C3309	Band-Aids	555-3036	Lidocaine Jelly	186033036
Ponytail Holder	528-41572	Band-aid Sheer Dot	4930	Lotrimin Cream	0085-0963-17
Croakie - Modified	528-21224	Band-aid Strips	NON256602	Moleskin	528-4304-1
GRD Croakie	CP-3-XX-XX1-XX	Band-Aids Sheer Spot	555-8243	Neosporin Plus Cream	0501-3712-05
Croakie	528-41822	Benzoin Swabs	26-06-09	Polysporin Ointment	81079887
Eye Glasses	CP-3-XX-XX-XX	Benzoin Swabs	26-06-19	Polytrim	23782410
OBS Cable	SED42100961	Bioclusive	2461	Povidone Iodine Swabs	26-02-86
OBS Signal Cond.	16843	Blistex	1015798221	Pred Forte	1198018001
OBS Sternal Harness	SH42100149	Blistex	10157-9920-2	Proparacaine	998001615
OBS Sternal Harness	SH46115992	Ciloxan 0.3%	0065-0654-35	Providone-Iodine Swabs	4335260286
OBS Sternal Harness	13726	Ciloxan Ointment	65065625	Silvadene Cream	88105020
MBED	528-21260	Ciprofloxacin Ointment	0065-0654-35	Silvadene Cream	61570-131-20
Russian Dosimeter	IBMP-CPD-001	Clotrimazole Cream	5167212751	Steri-Strip	R1547
3" Ace Bandage	23593-130	Cortisporin Ophthalmic	615003675	Steri-Strip	R1546
4" Ace Bandage	54251A7	Coverlets	01306	Tears Naturale	65041830
6" Ace Bandage	54252A7	Cyclogyl	65039715	Tefla Pads	890-2865
4" X 4" Gauze	555-6284	Dermabond	DB12	Tegaderm	1624W
4" X 4" Vaseline Gauze	8884-414600	Dermabond	301128243	Tegaderm Dressing	1626
Adaptec Dressing	K6112	Dermicel Tape	5143	Telfa Pads	890-2865
Adaptec Non-adhering Dressing	2012	Dermicel Tape	5144	Tobrex Solution	65064305
Afrin Nasal Spray	8575608	Elastoplast Tape	23631-040X	Topicort	99207-011-15
Auralgan	46100010	Eye pads	J8773	Triamcinolone Acetonide Dental Paste	5167212675
Bacitracin	2438506003	Famciclovir	0007-4117-13	Triamcinolone Cream	4580206435
Bactroban Ointment	0029-1527-22	Gauze Pads	2337	VIROPTIC	61570-037-75
Bactroban Ointment	29152544	Gauze Pads	555-6284	Zovirax Ointment	73099394

24 MAR 05

This Page Intentionally Blank

INTERNATIONAL SPACE STATION

ISS EVA SYSTEMS CHECKLIST

